

ORACLE.

Oracle SQL & PL/SQL

Huiyun Mao Yolanda.mao@oracle.com

SQL Overview

SQL Statements

SELECT	Data retrieval language (DRL)
INSERT UPDATE DELETE	Data manipulation language (DML)
CREATE ALTER DROP RENAME TRUNCATE	Data definition language (DDL)
COMMIT ROLLBACK SAVEPOINT	Transaction control
GRANT REVOKE	Data control language (DCL)

Tables Used in the Course

- Three main tables are used in this course:
 - EMP table
 - DEPT table

The EMP Table

EMP

EMPNO	ENAME	ЈОВ	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		17-NOV-81	5000		10
7698	BLAKE	MANAGER	7839	01-MAY-81	2850		30
7782	CLARK	MANAGER	7839	09-JUN-81	1500		10
7566	JONES	MANAGER	7839	02-APR-81	2975		20
7654	MARTIN	SALESMAN	7698	28-SEP-81	1250	1400	30
7499	ALLEN	SALESMAN	7698	20-FEB-81	1600	300	30
7844	TURNER	SALESMAN	7698	08-SEP-81	1500	0	30
7900	JAMES	CLERK	7698	03-DEC-81	950		30
7521	WARD	SALESMAN	7698	22-FEB-81	1250	500	30
7902	FORD	ANALYST	7566	03-DEC-81	3000		20
7369	SMITH	CLERK	7902	17-DEC-80	800		20
7788	SCOTT	ANALYST	7566	09-DEC-82	3000		20
7876	ADAMS	CLERK	7788	12-JAN-83	1100		20
7934	MILLER	CLERK	7782	23-JAN-82	1300		10

DEPT Tables

DEPT

DEPTNO	DNAME	LOC	
10	ACCOUNTING	NEW YORK	
20	RESEARCH	DALLAS	
30	SALES	CHICAGO	
40	OPERATIONS	BOSTON	

Writing Basic SQL Statements

Capabilities of SQL SELECT Statements

Basic SELECT Statement

```
SELECT [DISTINCT] {*, column [alias],...}
FROM table
[WHERE condition(s)]
[GROUP BY group_by_expression]
[ORDER BY column];
```

- SELECT identifies the columns to be displayed.
- FROM identifies the table that contains the columns.

Writing SQL Statements

- SQL statements are not case sensitive.
- SQL statements can be on one or more lines.
- Keywords cannot be abbreviated or split across lines.
- Clauses are usually placed on separate lines.
- Tabs and indents are used to enhance readability.

Retrieving All Columns from a Table

DEPI		
DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Retrieve all columns from the DEPT table

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

All columns are displayed

Selecting All Columns

```
SQL> SELECT *
2 FROM dept;
```

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Creating a Projection on a Table

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Retrieve DEPTNO and LOC columns from the DEPT table

DEPT

DEPTNO	LOC
10	NEW YORK
_	DALLAS
30	CHICAGO
40	BOSTON

Only two columns are displayed

Selecting Specific Columns

```
SQL> SELECT deptno, loc
2 FROM dept;
```

```
DEPTNO LOC

10 NEW YORK


20 DALLAS

30 CHICAGO

40 BOSTON
```


Default Column Justification

Arithmetic Expressions

 Create expressions on NUMBER and DATE data types by using arithmetic operators.

Operator	Description
+	Add
1	Subtract
*	Multiply
1	Divide

Using Arithmetic Operators

```
SQL> SELECT ename, sal, sal+300
2 FROM emp;
```

ENAME	SAL	SAL+300
KING	5000	5300
BLAKE	2850	3150
CLARK	2450	2750
JONES	2975	3275
MARTIN	1250	1550
ALLEN	1600	1900
• • •		
14 rows	selected.	

Using Arithmetic Operators on Multiple Columns

```
SQL> SELECT grade, hisal-losal
2 FROM salgrade;
```

GRADE	HISAL-LOSAL	
1	500	
2	199	
3	599	
4	999	
5	6998	

Operator Precedence

- Multiplication and division take priority over addition and subtraction.
- Operators of the same priority are evaluated from left to right.
- Parentheses are used to force prioritized evaluation and to clarify statements.

Operator Precedence

```
SQL> SELECT ename, sal, 12*sal+100
2 FROM emp;
```

ENAME	SAL	12*SAL+100	
KING	5000	60100	
BLAKE	2850	34300	
CLARK	2450	29500	
JONES	2975	35800	
MARTIN	1250	15100	
ALLEN	1600	19300	
• • •			
14 rows selected.			

Using Parentheses

```
SQL> SELECT ename, sal, 12*(sal+100)
2 FROM emp;
```

ENAME	SAL	12*(SAL+100)
KING	5000	61200
BLAKE	2850	35400
CLARK	2450	30600
JONES	2975	36900
MARTIN	1250	16200
• • •		
14 rows select	ted.	

Defining a Column Alias

- Renames a column heading
- Is useful with calculations
- Immediately follows column name; optional AS keyword between column name and alias
- Requires double quotation marks if it is case sensitive or contains spaces or special characters

Using Column Aliases

```
SQL> SELECT ename AS name, sal salary
2 FROM emp;
```

NAME	SA	LARY
KING		5000
BLAKE		2850
CLARK		2450
JONES		2975
• • •		
14 rows	selected.	

Using Column Aliases

```
"Name",
SQL>
 SELECT
 ename
  2
 sal*12
 "Annual
 Salary"
 FROM
 emp;
Name
 Annual
 Salary
 60000
KING
 34200
BLAKE
 29400
CLARK
14 rows selected.
```

Concatenation Operator

- Concatenates columns or character strings to other columns
- Is represented by two vertical bars ||
- Creates a result column that is a character expression

Using the Concatenation Operator

```
SQL> SELECT ename job AS "Employees"

2 FROM emp;
```

Employees
----KINGPRESIDENT
BLAKEMANAGER
CLARKMANAGER
JONESMANAGER
MARTINSALESMAN
ALLENSALESMAN
...
14 rows selected.

Literals

- A literal is a constant value of character, expression, or number that can be included in the SELECT list.
- Date and character literal values must be enclosed in single quotation marks.
- Each character string is output once for each row returned.

Using Literal Character Strings

```
SQL> SELECT ename||' is a '||job AS
2 "Employee Details"
3 FROM emp;
```

```
Employee Details

------

KING is a PRESIDENT

BLAKE is a MANAGER

CLARK is a MANAGER

JONES is a MANAGER

MARTIN is a SALESMAN

...

14 rows selected.
```

Duplicate Rows

 The default display of queries is all rows, including duplicate rows.

```
SQL> SELECT deptno
2 FROM emp;
```

```
DEPTNO

10
30
10
20
...
14 rows selected.
```

Eliminating Duplicate Rows

 Eliminate duplicate rows by using the DISTINCT keyword in the SELECT clause.

```
SQL> SELECT DISTINCT deptno
2 FROM emp;
```

```
DEPTNO
10
20
30
```

Restricting and Sorting Data

Limiting Rows by Using a Restriction

EMP

EMPNO	ENAME	JOB	• • •	DEPTNO
7839	KING	PRESIDENT		10
7698	BLAKE	MANAGER		30
7782	CLARK	MANAGER		10
7566	JONES	MANAGER		20
• • •				

Retrieve all employees in department 10

EMP

EMPNO	ENAME	JOB	• • •	DEPTNO
7839	KING	PRESIDENT		10
7782	CLARK	MANAGER		10
7934	MILLER	CLERK		10

Using the WHERE Clause

```
SQL> SELECT ename, job, deptno
2 FROM emp
3 WHERE deptno=10;
```

ENAME	JOB	DEPTNO	
KING	PRESIDENT	10	
CLARK	MANAGER	10	
MILLER	CLERK	10	

Character Strings and Dates

- Character strings and date values are enclosed in single quotation marks.
- Character values are case sensitive and date values are format sensitive.
- Default date format is DD-MON-YY.

```
SQL> SELECT ename, job, deptno, hiredate
2 FROM emp
3 WHERE ename = 'JAMES';
```

Comparison Operators

Operator	Meaning
=	Equal to
^	Greater than
>=	Greater than or equal to
<	Less than
<=	Less than or equal to
*	Not equal to

Using the Comparison Operators with Another Column

```
SQL> SELECT ename, sal, comm
2 FROM emp
3 WHERE sal<=comm;
```

ENAME	SAL COMM
MARTIN	1250 ←→ 1400

Using the Comparison Operators with Characters

```
SQL> SELECT ename, mgr
2 FROM emp
3 WHERE ename='SMITH';
```


```
ENAME MGR
----- 7902
```

Other SQL Comparison Operators

Operator	Meaning
BETWEEN AND	Between two values (inclusive)
IN(list)	Match any of a list of values
LIKE	Match a character pattern
IS NULL	Is a null value

Using the BETWEEN Operator

 Use the BETWEEN operator to display rows based on a range of values.

Use the IN operator to test for values in a list.

```
SQL> SELECT empno, ename, sal, mgr
2 FROM emp
3 WHERE mgr IN (7902, 7566, 7788);
```

EMPNO	ENAME	SAL	MGR	
7902	FORD	3000	7566	
	SMITH	800	7902	
7788	SCOTT	3000	7566	
7876	ADAMS	1100	7788	

Using the IN Operator with Strings

 Use the IN operator to test for values in a list of strings.

```
SQL> SELECT ename, deptno, hiredate
2 FROM emp
3 WHERE ename IN ('BLAKE', 'MARTIN');
```

```
ENAME DEPTNO HIREDATE

-----
BLAKE 30 01-MAY-81
MARTIN 30 28-SEP-81
```

Using the LIKE Operator

- Use the LIKE operator to perform wildcard searches of valid search string values.
- Search conditions can contain either literal characters or numbers.
 - % denotes zero or many characters
 - _ denotes one character


```
SQL> SELECT ename
2 FROM emp
3 WHERE ename LIKE 'S%';
```


Using the LIKE Operator

 You can combine pattern matching characters.

```
SQL> SELECT ename
2 FROM emp
3 WHERE ename LIKE '_A%';
```


 Use the ESCAPE identifier to search for % or .

Using the IS NULL Operator

Test for null values with the IS NULL operator.

```
SQL> SELECT ename, mgr
2 FROM emp
3 WHERE mgr IS NULL;
```

ENAME	MGR	
KING		

Logical Operators

Operator	Meaning
AND	Returns TRUE if <i>both</i> component conditions are TRUE
OR	Returns TRUE if either component condition is TRUE
NOT	Returns TRUE if the following condition is FALSE

AND requires both conditions to be TRUE.

```
SQL> SELECT empno, ename, job, sal
2 FROM emp
3 WHERE sal>=1100
4 AND job='CLERK';
```

AND requires both conditions to be TRUE.

```
SQL> SELECT ename, mgr, sal, deptno
2 FROM emp
3 WHERE sal>1000
4 AND deptno = 10;
```

ENAME	MGR	SAL	DEPTNO	
KING		5000	10	
CLARK	7839	2450	10	
MILLER	7782	1300	10	

OR requires either condition to be TRUE.

```
SQL>
 SELECT
 empno, ename, job, sal
 FROM
 emp
 WHERE
 sal > = 2000
  4
 job='CLERK';
 OR
 EMPNO ENAME
 JOB
 SAL
 7839
 KING
 PRESIDENT
 5000
 7698
 BLAKE
 2850
 MANAGER
 7782 CLARK
 MANAGER
 2450
 7566
 JONES
 2975
 MANAGER
 7900
 JAMES
 950
 CLERK
 7902 FORD
 ANALYST
 3000
 rows selected.
```

OR requires either condition to be TRUE.

```
SQL> SELECT ename, deptno, mgr
2 FROM emp
3 WHERE deptno = 10
4 OR mgr = 7839;
```

DEPTNO	MGR
10	
30	7839
10	7839
20	7839
10	7782
	DEPTNO 10 30 10 20 10

```
SQL> SELECT ename, job
2 FROM emp
3 WHERE job NOT IN ('CLERK', 'MANAGER', 'ANALYST');
```

ENAME	JOB	
KING	PRESIDENT	
MARTIN	SALESMAN	
ALLEN	SALESMAN	
TURNER	SALESMAN	
WARD	SALESMAN	

```
SQL> SELECT empno, ename, deptno, mgr
2 FROM emp
3 WHERE mgr NOT LIKE '78%';
```

EMPNO	ENAME	DEPTNO	MGR	
	MARTIN ALLEN	30 30	7698 7698	
	FORD SMITH	20 20	7566 7902	
10 rows se	elected.			


```
SQL> SELECT empno, sal, mgr
2 FROM emp
3 WHERE sal NOT BETWEEN 1000 AND 1500;
```

EMPNO	SAL	MGR
7839	5000	
7698	2850	7839
7782	2450	7839
7566	2975	7839
7499	1600	7698
7900	950	7698
7902	3000	7566
7369	800	7902
7788	3000	7566

9 rows selected.

```
SQL> SELECT ename, sal AS "Salary Before Commission",

2 comm

3 FROM emp

4 WHERE comm IS NOT NULL;
```

ENAME	Salary Before	Commission	COMM
MARTIN		1250	1400
ALLEN		1600	300
TURNER		1500	0
WARD		1250	500

Rules of Precedence

Order Evaluated	Operator
1	All comparison operators
2	NOT
3	AND
4	OR

Use parentheses to override rules of precedence.

Rules of Precedence

```
SQL> SELECT ename, job, sal

2 FROM emp

3 WHERE job='SALESMAN'

4 OR job='PRESIDENT'

5 AND sal>1500;
```

ENAME	JOB	881.	
KING	PRESIDENT	5000	
MARTIN	SALESMAN	1250	
ALLEN	SALESMAN	1600	
TURNER	SALESMAN	1500	
WARD	SALESMAN	1250	

Rules of Precedence

Use parentheses to force priority.

```
SQL> SELECT ename, job, sal

2 FROM emp

3 WHERE (job='SALESMAN'

4 OR job='PRESIDENT')

5 AND sal>1500;
```

ENAME	JOB	SAL.	
KING	PRESIDENT	5000	
ALLEN	SALESMAN	1600	

ORDER BY Clause

- Sort rows with the ORDER BY clause:
 - ASC: ascending order, default
 - DESC: descending order
- The ORDER BY clause comes last in the SELECT statement.

SQL> SELECT ename, job, deptno 2 FROM emp 3 ORDER BY deptno;			
ENAME	JOB	DEPTNO	
KING CLARK	PRESIDENT MANAGER	10 10	
JONES SCOTT	MANAGER ANALYST	20 20	
 14 rows se	lected.		

Sorting in Descending Order

```
SQL> SELECT ename, job, deptno, sal
2 FROM emp
3 ORDER BY sal DESC;
```

ENAME	JOB	DEPTNO	SAL	
				
KING	PRESIDENT	10	5000	
FORD	ANALYST	20	3000	
SCOTT	ANALYST	20	3000	
JONES	MANAGER	20	2975	
BLAKE	MANAGER	30	2850	
CLARK	MANAGER	10	2450	
ALLEN	SALESMAN	30	1600	
• • •				
14 rows selected.				

Sorting by Column Alias

```
SQL> SELECT empno, ename, sal*12 annsal
2 FROM emp
3 ORDER BY annsal;
```

EMPNO ENAME	ANNSAL	
7369 SMITH	9600	
7900 JAMES	11400	
7876 ADAMS	13200	
7654 MARTIN	15000	
7521 WARD	15000	
7934 MILLER	15600	
7844 TURNER	18000	
• • •		
14 rows selected.		

Sorting by Multiple Columns

 The order of an ORDER BY list is the order of the sort.

SQL>	SELECT	ename, deptno, sal
2	FROM	emp
3	ORDER BY	deptno, sal DESC;

ENAME	DEPTNO	SAL	
KING	10	5000	
CLARK	10	2450	
MILLER	10	1300	
FORD	20	3000	
• • •			
14 rows selected.			

Sorting by a Column Not in the SELECT List

```
SQL> SELECT ename, deptno
2 FROM emp
3 ORDER BY sal;
```


Single-Row Number and Character Functions

How a Function Works

Two Types of SQL Functions

Single-Row Functions

- Manipulate data items
- Accept arguments and return one value
- Act on each row returned
- Return one result per row
- Can modify the data type
- Can be nested

Single-Row Functions

Character Functions

Character functions

Case conversion functions

Character manipulation functions

LOWER
UPPER
INITCAP

Case Conversion Functions

Convert the case for character strings

Function	Result
LOWER('SQL Course')	sql course
UPPER('SQL Course')	SQL COURSE
INITCAP('SQL Course')	Sql Course

Using Case Conversion Functions

 Display the employee number, name, and department number for employee Blake.

```
SQL> SELECT empno, ename, deptno
 FROM
 emp
 WHERE
 ename = 'blake';
no rows selected
 SELECT
SOL>
 empno, ename, deptno
 FROM
 emp
 WHERE
 ename = UPPER('blake');
 EMPNO ENAME
 DEPTNO
 30
 7698 BLAKE
```

Using Case Conversion Functions

Display the employee name for all employees with an initial capital.

```
SELECT
 INITCAP(ename) as EMPLOYEE
SQL>
 FROM
 emp;
EMPLOYEE
King
Blake
Clark
Jones
Martin
  rows selected.
```

Number Functions

ROUND: Rounds value to specified decimal

TRUNC: Truncates value to specified decimal

MOD: Returns remainder of division

Defining a Null Value

- A null is a value that is unavailable, unassigned, unknown, or inapplicable.
- A null is not the same as zero or a blank space.

```
SQL> SELECT ename, job, comm
2 FROM emp;

ENAME JOB COMM

KING PRESIDENT
BLAKE MANAGER

...
TURNER SALESMAN 0
...
14 rows selected.
```

Null Values in Arithmetic Expressions

 Arithmetic expressions that contain a null value evaluate to null.

Using the NVL Function

```
NVL (expr1, expr2)
```

- Use the NVL function to force a value where a null would otherwise appear:
 - NVL can be used with date, character, and number data types.
 - Data types must match. For example:
 - NVL(comm,0)
 - NVL(hiredate, '01-JAN-97')
 - NVL(job,'no job yet')

Using the NVL Function to Handle Null Values


```
SQL> SELECT ename, job, sal * 12 + NVL(comm,0)
2 FROM emp;
```

ENAME	JOB	SAL*12+NVL(COMM,0)		
KING	PRESIDENT	60000		
BLAKE	MANAGER	34200		
CLARK	MANAGER	29400		
JONES	MANAGER	35700		
MARTIN	SALESMAN	16400		
ALLEN	SALESMAN	19500		
TURNER	SALESMAN	18000		
• • •				
14 rows selected.				

Single-Row Date and Conversion Functions

Single-Row Functions

Working with Dates

- Oracle stores dates in an internal 7 byte numeric format: century, year, month, day, hours, minutes, seconds.
- The default date format is DD-MON-YY.

SYSDATE

- Use SYSDATE to display the current date and time.
- DUAL is a one-column, one-row table that is used as a dummy table.

```
SQL> SELECT SYSDATE
2 FROM DUAL;
```

SYSDATE
-----26-JAN-98

Default Date Formats

Columns that are defined as DATE are displayed as DD-MON-YY by default.

```
SQL> SELECT ename, hiredate
2 FROM emp
3 WHERE ename='SMITH';
```

```
ENAME HIREDATE

-----
SMITH 17-DEC-80
```

Arithmetic with Dates

- Add or subtract a number to or from a date to obtain a date value
- Subtract two dates to find the *number* of days between those dates


```
SQL> SELECT ename, hiredate, hiredate+30 "NEW DATE"

2 FROM emp

3 WHERE ename='SMITH';
```

ENAME	HIREDATE	NEW DATE	
SMITH	17-DEC-80	16-JAN-81	

Using SYSDATE in Calculations

 Determine for how many weeks employees have worked

```
SQL> SELECT ename, (SYSDATE-hiredate)/7
2 "WEEKS AT WORK"
3 FROM emp
4 WHERE deptno=10;
```

ENAME	WEEKS AT WORK	
KING CLARK MILLER	844.94617 867.94617 835.37474	

Explicit Data Type Conversion

Modifying the Display Format of Dates

TO_CHAR Function with Dates

```
TO_CHAR(date, 'fmfmt')
```

- The format model:
 - Is case sensitive and must be enclosed in single quotation marks
 - Can include any valid date format element
 - Has an fm element to remove padded blanks or suppress leading zeros
 - Is separated from the date value by a comma

Date Format Model Elements

YYYY	Full year in numbers
YEAR	Year spelled out
ММ	2-digit value for month
MONTH	Full name of the month
DY	3-letter abbreviation of the day of the week
DAY	Full name of the day

```
SQL> SELECT ename, TO CHAR(hiredate, 'Month DDth, YYYY')

2 AS HIREDATE

3 FROM emp

4 WHERE job='MANAGER';
```

ENAME	HIREDATE		
BLAKE	May	01st,	1981
CLARK	June	09th,	1981
JONES	April	02nd,	1981

```
SQL> SELECT empno, TO_CHAR(hiredate, 'MM/YY') AS MONTH
2 FROM emp
3 WHERE ename='BLAKE';
```

```
SQL> SELECT ename,

2 TO_CHAR(hiredate, 'DD Month YYYY') AS HIREDATE

3 FROM emp;
```

```
ENAME HIREDATE

KING 17 November 1981

BLAKE 1 May 1981

CLARK 9 June 1981

JONES 2 April 1981

MARTIN 28 September 1981

ALLEN 20 February 1981

...

14 rows selected.
```

```
SQL> SELECT ename, mgr, sal, TO_CHAR(hiredate,'YYYY-MON-DD')

2 AS HIREDATE

3 FROM emp

4 WHERE sal<1000

5 AND hiredate like '%80';
```

ENAME	MGR	SAL	HIREDATE	
SMITH	7902	800	1980-DEC-17	

```
SQL> SELECT empno, ename, deptno, TO_CHAR(hiredate, 'MM-DD-YYYY')

2 AS HIREDATE

3 FROM emp

4 WHERE hiredate NOT LIKE '%81';
```

7369 SMITH 20 12-17-1980 7788 SCOTT 20 12-09-1982 7876 ADAMS 20 01-12-1983 7934 MILLER 10 01-23-1982	EMPNO	ENAME	DEPTNO	HIREDATE
7876 ADAMS 20 01-12-1983	7369	SMITH	20	12-17-1980
	7788	SCOTT	20	12-09-1982
7934 MILLER 10 01-23-1982	7876	ADAMS	20	01-12-1983
	7934	MILLER	10	01-23-1982

ENAME	JOB	DEPTNO	HIRE_DATE	
ADAMS	CLERK	20	12-JAN-1983	
SCOTT	ANALYST	20	09-DEC-1982	
MILLER	CLERK	10	23-JAN-1982	
JAMES	CLERK	30	03-DEC-1981	
FORD	ANALYST	20	03-DEC-1981	
KING	PRESIDENT	10	17-NOV-1981	
MARTIN	SALESMAN	30	28-SEP-1981	
• • •				
14 rows selected.				

Date Format Model Elements

Time elements format the time portion of the date.

HH24:MI:SS AM

15:45:32 PM

DD "of" MONTH

12 of OCTOBER

ddspth

fourteenth

Using Format Models to Display Time

```
SQL> SELECT TO_CHAR(SYSDATE,'HH24:MI:SS') TIME
2 FROM DUAL;
```

```
TIME
-----
13:55:46
```


TO_CHAR Function with Numbers

TO_CHAR(n,'fmt')

display a number value as a character:

9	Represents a number
0	Forces a zero to be displayed
\$	Places a floating dollar sign
L	Uses the floating local currency symbol
	Prints a decimal point
7	Places a thousand indicator

Using the TO_CHAR Function with Numbers

```
SQL> SELECT TO_CHAR(sal,'$99,999') SALARY

2 FROM emp

3 WHERE ename = 'SCOTT';
```


Using the TO_NUMBER and TO_DATE Functions

 Convert a character string to a number data type using the TO_NUMBER function

```
TO_NUMBER(char)
```

 Convert a character string to a date data type using the TO_DATE function

```
TO_DATE(char[, 'fmt'])
```


Using the TO_NUMBER Function

```
SQL> SELECT TO_NUMBER('1000')+sal AS NEW_SALARY

2 FROM emp

3 WHERE ename = 'SCOTT';
```

Date Functions

FUNCTION	DESCRIPTION
MONTHS_BETWEEN	Number of months between two dates
ADD_MONTHS	Adds calendar months to date
NEXT_DAY	Next day following the date specified
LAST_DAY	Last day of the month
ROUND	Round off date
TRUNC	Truncate date

Using Date Functions

 Use the ADD_MONTHS function to add months to a date.

```
SQL> SELECT ename, hiredate, ADD_MONTHS(hiredate, 6)
2 AS "+6 MONTHS"
3 FROM emp
4 WHERE ename='BLAKE';
```

Nesting Functions

- Single-row functions can be nested to any level.
- Nested functions are evaluated from the innermost level to the outermost level.

Nesting Functions

```
Result 1

SQL> SELECT ename,

NVL(TO CHAR(mgr), 'No Manager')

3 FROM emp

4 WHERE mgr IS NULL;
```

```
ENAME NVL(TO_CHAR(MGR),'NOMANAGER')

KING No Manager
```


Nesting Functions

```
Months
-----
1.03225806
```

Displaying Data from Multiple Tables

Obtaining Data from Multiple Tables

Joining Tables

Use a join to query data from more than one table:


```
SELECT table1.column1, table2.column2
FROM table1, table2
WHERE table1.column1 = table2.column2;
```

 Prefix the column name with the table name when the same column name appears in more than one table.

Types of Joins

Equijoin Nonequijoin Self join

What Is an Equijoin?

EMP

Links rows that satisfy a specified condition

WHERE emp.deptno=dept.deptno

Equijoin

EMP

EMPNO	ENAME	DEPTNO	
7839	KING	10	
7698	BLAKE	30	
7782	CLARK	10	
7566	JONES	20	
7654	MARTIN	30	
7499	ALLEN	30	
7844	TURNER	30	
7900	JAMES	30	
7521	WARD	30	
7902	FORD	20	
7369	SMITH	20	
14 rows selected.			

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
30	SALES	CHICAGO
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
20	RESEARCH	DALLAS
20	RESEARCH	DALLAS
14 rus	selected.	

Foreign key Primary key

Retrieving Records with an Equijoin

```
SQL> SELECT emp.empno, emp.ename, emp.deptno,
dept.deptno, dept.loc
FROM emp, dept
WHERE emp.deptno=dept.deptno;
```

EMPNO	ENAME	DEPTNO	DEPTNO	LOC			
7839	KING	10	10	NEW	YORK		
7698	BLAKE	30	30	CHIC	AGO		
7782	CLARK	10	10	NEW	YORK		
7566	JONES	20	20	DALL	AS		
• • •							
14 rows selected.							

Qualifying Ambiguous Column Names

- Use table prefixes to qualify column names that are in multiple tables.
- Use table prefixes to improve performance.

Additional Search Conditions Using the AND Operator

EMP			DEPT	
EMPNO I	ENAME	DEPTNO	NAME	LOC
7839 I	KING	10	CCOUNTING	NEW YORK
7698 I	BLAKE	30	SALES	CHICAGO
7782	CLARK	10	CCOUNTING	NEW YORK
7566	JONES	20	ESEARCH	DALLAS
7654 1	MARTIN	30	LES	CHICAGO
7499 2	ALLEN	30	LES	CHICAGO
7844	TURNE R	30	LES	CHICAGO
7900 3	J AME S	30	LES	CHICAGO
• • •				
14 rows selected.		lected.		

WHERE emp.deptno=dept.deptno AND ename='KING'

Using Additional Search Conditions with a Join

```
SQL> SELECT emp.empno, emp.ename, emp.deptno, dept.loc
2 FROM emp, dept;
3 WHERE emp.deptno = dept.deptno
4 AND emp.ename = 'KING';
```

EMPNO	ENAME	DEPTNO	LOC
7839	KING	10	NEW YORK

Using Additional Search Conditions with a Join

```
SQL> SELECT emp.ename, emp.job, dept.deptno, dept.dname
2 FROM emp, dept
3 WHERE emp.deptno=dept.deptno
4 AND emp.job IN ('MANAGER', 'PRESIDENT');
```

ENAME	JOB	DEPTNO	DNAME
KING	PRESTDENT	10	ACCOUNTING
BLAKE	MANAGER	30	SALES
CLARK	MANAGER	10	ACCOUNTING
JONES	MANAGER	20	RESEARCH

Table Aliases

Simplify queries by using table aliases.

```
SQL> SELECT emp.empno, emp.ename, emp.deptno,

dept.deptno, dept.loc

3 FROM emp, dept

4 WHERE emp.deptno=dept.deptno;

... Can be Written as ...
```

```
SQL> SELECT e.empno, e.ename, e.deptno,

2 d.deptno, d.loc

3 FROM emp e, dept d

4 WHERE e.deptno=d.deptno;
```


Using Table Aliases

```
SQL> SELECT e.empno, e.ename, e.deptno,

2 d.deptno, d.loc

3 FROM emp e, dept d

4 WHERE e.deptno=d.deptno;
```

EMPNO	ENAME	DEPTNO	DEPTNO	LOC
7839	KING	10	10	NEW YORK
7698	BLAKE	30	30	CHICAGO
7782	CLARK	10	10	NEW YORK
7566	JONES	20	20	DALLAS
7654	MARTIN	30	30	CHICAGO
7499	ALLEN	30	30	CHICAGO
• • •				
14 rows selected.				

Nonequijoins

EMP

EMPNO	ENAME	SAL	
7839	KING	5000	
7698	BLAKE	2850	
7782	CLARK	2450	
7566	JONES	2975	
7654	MARTIN	1250	
7499	ALLEN	1600	
7844	TURNER	1500	
7900	JAMES	950	
14 rows selected.			

SALGRADE

GRADE	LOSAL	HISAL
1	700	1200
2	1201	1400
3	1401	2000
4	2001	3000
5	3001	9999

Salary in the EMP table is between low salary and high salary in the SALGRADE table.

Retrieving Records with Nonequijoins

```
SQL> SELECT e.ename, e.sal, s.grade

2 FROM emp e, salgrade s

3 WHERE e.sal

4 BETWEEN s.losal AND s.hisal;
```

ENAME	SAL	GRADE	
JAMES	950	1	
SMITH	800	1	
ADAMS	1100	1	
• • •			
14 rows sel			

Joining More Than Two Tables

EMP

ENAME	SAL	DEPTNO
	050	20
JAMES	950	30
SMITH	800	20
ADAMS	1100	20
MARTIN	1250	30
WARD	1250	30
MILLER	1300	10
•••		

DEPT

DEPTNO	DNAME
10	ACCOUNTING
20	RESEARCH
30	SALES
40	OPERATIONS

SALGRADE

14 rows selected.

WHERE emp.sal BETWEEN
salgrade.losal AND
salgrade.hisal
AND emp.deptno = dept.deptno

LOSAL	HISAL	GRADE	
700	1200	1	
1201	1400	2	
1401	2000	3	
2001	3000	4	
3001	9999	5	

Using Multiple Joins

```
SELECT e.ename, e.deptno, d.dname, e.sal, s.grade
SQL>
 emp e, dept d, salgrade s
 FROM
 e.deptno=d.deptno
 WHERE
 AND
 e.sal BETWEEN s.losal
```

ENAME	DEPTNO	DNAME	SAL	GRADE	
JAMES	30	SALES	950	1	
SMITH	20	RESEARCH	800	1	
ADAMS	20	RESEARCH	1100	1	
MARTIN	30	SALES	1250	2	
WARD	30	SALES	1250	2	
MILLER	10	ACCOUNTING	1300	2	
ALLEN	30	SALES	1600	3	
• • •					
14 rows selected.					

Selfjoins

MGR in the WORKER table is equal to EMPNO in the MANAGER table.

Joining a Table to Itself

```
SQL> SELECT worker.ename||' works for '||manager.ename
2 AS WHO_WORKS_FOR_WHOM
3 FROM emp worker, emp manager
4 WHERE worker.mgr = manager.empno;
```


Aggregating Data by Using Group Functions

What Are Group Functions?

 Group functions operate on sets of rows to give one result per group.

EMP

Types of Group Functions

- AVG
- COUNT
- MAX
- MIN
- SUM

Guidelines for Using Group Functions

Many aggregate functions accept these options:

- DISTINCT
- ALL
- NVL

Using the AVG and SUM Functions

You can use AVG and SUM for numeric data.

```
SQL> SELECT AVG(sal), SUM(sal)

2 FROM emp

3 WHERE job LIKE 'SALES%';
```

```
AVG(SAL) SUM(SAL)
1400 5600
```


Using the MIN and MAX Functions

You can use MIN and MAX for any data type.

```
SQL> SELECT TO_CHAR(MIN(hiredate),'DD-MON-YYYY'),

2 TO_CHAR(MAX(hiredate),'DD-MON-YYYY')

3 FROM emp;
```

Using the MIN and MAX Functions

You can use MIN and MAX for any data type.

```
SQL> SELECT MIN(sal) AS "Lowest Salary",

2 MAX(sal) AS "Highest Salary"

3 FROM emp;
```

```
Lowest Salary Highest Salary

800 5000
```

Using the COUNT Function

COUNT(*) returns the number of rows in a query.

```
SQL> SELECT COUNT(*)

2 FROM emp

3 WHERE deptno = 30;

COUNT(*)

6
```

Using the COUNT Function

COUNT(expr) returns the number of nonnull rows.

```
SQL> SELECT COUNT(comm)

2 FROM emp

3 WHERE deptno = 30;

COUNT(COMM)

4
```

Group Functions and Null Values

Group functions ignore null values in the column.

```
SQL> SELECT AVG(comm)
2 FROM emp;
```

```
AVG(COMM)
-----
550
```

Using the NVL Function with Group Functions

 The NVL function forces group functions to include null values.

```
SQL> SELECT AVG(NVL(comm,0))
2 FROM emp;
```

```
AVG(NVL(COMM,0))
------
157.14286
```

Using the NVL Function with Group Functions

Average commission for all people hired in 1981

```
SQL> SELECT AVG(NVL(comm,0))

2 FROM emp

3 WHERE hiredate


4 BETWEEN TO_DATE('01-JAN-1981','DD-MON-YYYY')

5 AND TO_DATE('31-DEC-1981','DD-MON-YYYY');
```


Creating Groups of Data

EMP

Creating Groups of Data: GROUP BY Clause

 Use the GROUP BY clause to divide rows in a table into smaller groups.

```
SELECT column, group_function

FROM table
[WHERE condition]

[GROUP BY group_by_expression]

[ORDER BY column];
```

Using the GROUP BY Clause

 All columns in the SELECT list that are not in group functions must be in the GROUP BY clause.

```
SQL> SELECT deptno, AVG(sal)
2 FROM emp
3 GROUP BY deptno;
```

```
DEPTNO AVG(SAL)

10 2916.6667

20 2175

30 1566.6667
```

Using the GROUP BY Clause

 The GROUP BY column does not have to be in the SELECT list.

```
SQL> SELECT AVG(sal)
2 FROM emp
3 GROUP BY deptno;
```

```
AVG(SAL)
-----
2916.6667
2175
1566.6667
```

Using the GROUP BY Clause

Display the number of people in each department.

```
SQL> SELECT deptno, COUNT(*) AS "Dept Employees"

2 FROM emp

3 GROUP BY deptno;
```

Using a Group Function in the ORDER BY Clause

```
SQL> SELECT deptno, AVG(sal)
2 FROM emp
3 GROUP BY deptno
4 ORDER BY AVG(sal);
```

```
DEPTNO AVG(SAL)

30 1566.6667
20 2175
10 2916.6667
```

Illegal Queries Using Group Functions

Any column or expression in the SELECT list that is not an aggregate function must be in the GROUP BY clause.

```
The GROUP BY Clause
 SELECT
 deptno, COUNT(ename)
 FROM
 emp;
 deptno, COUNT (ename)
ERROR at line 1
ORA-00937: not a
 e-group group function
```

Using Set Operators

The Set Operators

Tables Used in This Lesson

EMP

	EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM		
DEP'		HIMIH	OOD	HGI	IIIKEDATE	DAL	COIM		
-									
1.0	7839	KING	PRESIDEN'	T	17-NOV-81	5000			
10	7698	BLAKE	MANAGER	7839	01-MAY-81	2850			
30	, 050		111111111111	7000	01 1111 01	2000			
	7782	CLARK	MANAGER	7839	09-JUN-81	1500			
10									
20	7566	JONES	MANAGER		02-APR-81	2975	m.r.m.r.m		
20	7654	MARTIN	SALESMAN	EMPID DEPTID	NAME		TITLE	DATE_OUT	
30									
	7499	ALLEN	SALESMAN	-					
30					SPENCER		OPERATOR	27-NOV-81	
				20 6195	VANDVEE		MANACED	17 TAN 01	
		EMP_HIS	STORY	10	VANDYKE		MANAGER	17-JAN-81	
					BALFORD		CLERK	22-FEB-80	
				20					
				7788	SCOTT		ANALYST	05-MAY-81	

₽₩₽[€

UNION

Using the UNION Operator

 Display the name, employee number, and job title of all employees. Display each employee only once.

```
SQL> SELECT ename, empno, job
2  FROM emp
3  UNION
4  SELECT name, empid, title
5  FROM emp_history;
```


CIRACLE

Using the UNION Operator

 Display the name, job title, and salary of all employees.

```
SQL> SELECT ename, job, sal
2  FROM emp
3  UNION
4  SELECT name, title, 0
5  FROM emp_history;
```

UNION ALL

Using the UNION ALL Operator

 Display the names, employee numbers, and job titles of all employees.

```
SQL> SELECT ename, empno, job

2 FROM emp

3 UNION ALL

4 SELECT name, empid, title

5 FROM emp_history;
```

```
ENAME EMPNO JOB


KING 7839 PRESIDENT
BLAKE 7698 MANAGER

CLARK 7782 MANAGER

CLARK 7782 MANAGER

...
23 rows selected.
```

INTERSECT

Using the INTERSECT Operator

 Display the distinct names, employee numbers, and job titles of employees found in both the EMP and EMP_HISTORY tables.

```
SQL> SELECT ename, empno, job
2  FROM emp
3  INTERSECT
4  SELECT name, empid, title
5  FROM emp_history;
```

ENAME	EMPNO	JOB
ALLEN	7499	SALESMAN
CLARK	7782	MANAGER
SCOTT	7788	ANALYST

MINUS

MINUS

Display the names, employee numbers, and job titles for all employees who have left the company.

```
SQL> SELECT name, empid, title
2 FROM emp_history
3 MINUS
4 SELECT ename, empno, job
5 FROM emp;
```

```
NAME EMPID TITLE

-----
BALFORD 6235 CLERK
BRIGGS 7225 PAY CLERK

...
6 rows selected.
```


ORACLE'

SET Operator Rules

- The expressions in the SELECT lists must match in number and datatype.
- Duplicate rows are automatically eliminated except in UNION ALL.
- Column names from the first query appear in the result.
- The output is sorted in ascending order by default except in UNION ALL.
- Parentheses can be used to alter the sequence of execution.

Matching the SELECT Statement

Display the department numbers, locations, and hiredates for all employees.

```
SQL> SELECT deptno, null location, hiredate

2 FROM emp

3 UNION

4 SELECT deptno, loc, TO DATE(null)

5 FROM dept;
```

Controlling the Order of Rows

Produce an English sentence using two UNION operators.

```
SQL> COLUMN a_dummy NOPRINT

SQL> SELECT 'sing' "My dream", 3 a_dummy

2 FROM dual

3 UNION

4 SELECT 'I''d like to teach', 1

5 FROM dual

6 UNION

7 SELECT 'the world to', 2

8 FROM dual

9 ORDER BY 2;
```

```
My dream
------
I'd like to teach
the world to
sing
```


Writing Subqueries

Using a Subquery to Solve a Problem

•Who has a salary greater than Jones's?

Subqueries

```
SELECT select_list

FROM table

WHERE expr operator

(SELECT select_list
FROM table);
```

- The subquery (inner query) executes once before the main query.
- The result of the subquery is used by the main query (outer query).

Using a Subquery

"Who has a salary greater than Jones'?"

```
SELECT
SQL>
 ename
 FROM
 2975
 emp
  3
 WHERE
 sal >
  4
 (SELECT sal
  5
 FROM
 emp
 WHERE
 ename='JONES');
```

```
ENAME
-----
KING
FORD
SCOTT
```


Guidelines for Using Subqueries

- Enclose subqueries in parentheses.
- Place subqueries on the right side of the comparison operator.
- Do not add an ORDER BY clause to a subquery.
- Use single-row operators with single-row subqueries.

Types of Subqueries

Single-row subquery

Single-Row Subqueries

- Return only one row
- Use single-row comparison operators

Operator	Meaning
=	Equal to
>	Greater than
>=	Greater than or equal to
<	Less than
<=	Less than or equal to
<>	Not equal to

Executing Single-Row Subqueries

Who works in the same department as King?

ENAME	DEPTNO
KING	10
CLARK	10
MILLER	10

Executing Single-Row Subqueries

Who has the same manager as Blake?

```
SQL>
 SELECT
 ename,
 7839
 FROM
 emp
 WHERE
 mgr
  4
 (SELECT
 mgr
  5
 FROM
 emp
 WHERE
 ename='BLAKE');
```

ENAME	MGR
BLAKE	7839
CLARK	7839
JONES	7839

Executing Single-Row Subqueries

Who has the same job as employee 7369 and earns a higher salary than employee 7876?

```
SQL>
 SELECT
 ename,
 job
  2
 FROM
 emp
 CLERK
 job =
 WHERE
 (SELECT
 job
  5
 FROM
 emp
 7369)
 WHERE
 empno
 1100
  7
 sal >
 AND
  8
 (SELECT
 sal
  9
 FROM
 emp
  10
 7876);
 WHERE
 empno
```

ENAME	JOB
MILLER	CLERK

Using Group Functions in a Subquery

Display all employees who earn the minimum salary.

```
SQL> SELECT ename, job, sal
2 FROM emp
3 WHERE sal = (SELECT MIN(sal)
5 FROM emp);
```

ENAME	JOB	SAL
SMITH	CLERK	800

What Is Wrong with This Statement?

```
KOM SHOOMSIN
SQL>
 SELECT
 empno,
 ename
 FROM
 emp
 WHERE
 sal =
 (SELECT
 MIN(sa
  5
 FROM
 emp
 deptno);
 GROUP BY
```

```
ORA-01427: single-row subjuery returns more than one row
no rows selected
```

Will This Statement Work?

```
SQL>
 SELECT
 ename,
 job
  2
 FROM
 emp
 job =
 WHERE
  4
 (SELECT
 job
  5
 FROM
 emp
 ename='cMYTHE');
 WHERE
```

```
no rows selected
```


Multiple-Row Subqueries

- Return more than one row
- Use the IN multiple-row comparison operator to compare an expression to any member in the list that a subquery returns

Using Group Functions in a Multiple-Row Subquery

Display all employees who earn the same salary as the minimum salary for each department.

ENAME	SAL	DEPTNO	
SMITH	800	20	
JAMES	950	30	
MILLER	1300	10	

Using Group Functions in a Multiple-Row Subquery

Display the employees who were hired on the same date as the longest serving employee in any department.

```
SQL>
 SELECT
 ename, sal, deptno,
 TO CHAR(hiredate, 'DD-MON-YYYY') HIREDATE
 FROM
 emp
  4
 hiredate
 IN
 WHERE
  5
 MIN(hiredate)
 (SELECT
  6
 FROM
 emp
  7
 GROUP BY deptno):
```

ENAME	SAL	DEPTNO	HIREDATE
avermit.	000	0.0	15 25 1000
SMITH	800	20	17-DEC-1980
ALLEN	1600	30	20-FEB-1981
CLARK	2450	10	09-JUN-1981

Controlling Transactions

Data Manipulation Language

- A DML statement is executed when you:
 - Add new rows to a table (INSERT)
 - Modify existing rows in a table (UPDATE)
 - Remove existing rows from a table (DELETE)
- A transaction consists of a collection of DML statements that form a logical unit of work.

Database Transactions

- Database transactions can consist of:
- DML statements that make up one consistent change to the data

Example: UPDATE

One DDL statement

Example: CREATE

One DCL statement

Example: GRANT and REVOKE

Database Transactions

- Begin when the first executable SQL statement is executed
- End with one of the following events:
 - COMMIT or ROLLBACK
 - DDL or DCL statement executes (automatic commit)
 - User exits
 - System crashes

Advantages of COMMIT and ROLLBACK

- COMMIT and ROLLBACK ensure data consistency.
- Users can preview data changes before making changes permanent.
- Users can group logically related operations.

Controlling Transactions

Implicit Transaction Processing

- An automatic commit occurs under the following circumstances:
 - A DDL statement is issued, such as CREATE
 - A DCL statement is issued, such as GRANT
 - A normal exit from SQL*Plus occurs without an explicitly issued COMMIT or ROLLBACK statement
- An automatic rollback occurs under an abnormal termination of SQL*Plus or a system failure.

State of the Data Before COMMIT or ROLLBACK

- The previous state of the data can be recovered.
- The current user can review the results of the DML operations by using the SELECT statement.
- Other users cannot view the results of the DML statements by the current user.
- The affected rows are locked; other users cannot change the data within the affected rows.

Committing Data

- Change the department number of an employee (Clark) identified by a employee number.
 - Make the changes.

```
SQL> UPDATE emp
2  SET deptno = 10
3  WHERE empno = 7782;
1 row updated.
```

Commit the changes.

```
SQL> COMMIT;
Commit complete.
```


State of the Data After COMMIT

- Data changes are made permanent in the database.
- The previous state of the data is permanently lost.
- All users can view the results.
- Locks on the affected rows are released; those rows are available for other users to manipulate.
- All savepoints are erased.

State of the Data After ROLLBACK

- Discard all pending changes by using the ROLLBACK statement. Following a ROLLBACK:
 - Data changes are undone.
 - The previous state of the data is restored.
 - Locks on the affected rows are released.

```
SQL> DELETE FROM employee;

14 rows deleted.

SQL> ROLLBACK;

Rollback complete.
```


Rolling Back Changes to a Marker

- Create a marker within a current transaction by using the SAVEPOINT statement.
- Roll back to that marker by using the ROLLBACK TO SAVEPOINT statement.

```
SQL> UPDATE...
SQL> SAVEPOINT update_done;
Savepoint created.
SQL> INSERT...
SQL> ROLLBACK TO update_done;
Rollback complete.
```


Statement-Level Rollback

- If a single DML statement fails during execution, only that statement is rolled back.
- Oracle implements an implicit savepoint.
- All other changes are retained.
- The user should terminate transactions explicitly by executing a COMMIT or ROLLBACK statement.

Read Consistency

- Read consistency guarantees a consistent view of the data at all times.
- Changes made by one user do not conflict with changes made by another user.
- Read consistency ensures that on the same data:
 - Readers do not wait for writers or other readers
 - Writers do not wait for readers

Implementation of Read Consistency

Locking

- The Oracle Server locks:
 - Prevent destructive interaction between concurrent transactions
 - Require no user action
 - Automatically use the lowest level of restrictiveness
 - Are held for the duration of the transaction
 - Have two basic modes:
 - Exclusive
 - Share

Locking Modes

Lock Mode	Description
Exclusive lock	Prevents a resource from being shared.
	The first transaction to lock a resource exclusively is the only transaction that can alter the resource until the exclusive lock is released.
Share	Allows the resource to be shared. Multiple users reading data can share the data, holding share locks to prevent concurrent access by a writer (who needs an exclusive lock). Several transactions can acquire share locks on the same resource.

Implicit Locking

User Action	Row-Level Lock	Table-Level Lock
SELECT FROM table	None	None
INSERT INTO table	X	RX
UPDATE table	X	RX
DELETE FROM table	X	RX
DDL Operation	None	X

Explicit Locking

User Action	Row-Level lock	Table-Level lock
SELECT FOR UPDATE	X	RS [NOWAIT]
LOCK TABLE IN option	None	Depends on the MODE restrictiveness used

- Override the default lock mechanism:
 - For a consistent view of data when reading across multiple tables
 - When a transaction may change data based on other data that must not change until the whole transaction is complete

Overview of PL/SQL

About PL/SQL

- PL/SQL is an extension to SQL with design features of programming languages.
- Data manipulation and query statements of SQL are included within procedural units of code.

PL/SQL Environment

Integration

Improve Performance

Modularize program development

DECLARE
BEGIN
EXCEPTION
• • •
END;

- It is portable.
- You can declare identifiers.

- You can program with procedural language control structures.
- It can handle errors.

Declaring Variables

PL/SQL Block Structure

DECLARE – Optional - Variables, cursors, user-defined exceptions **BEGIN** – Mandatory SQL statements PL/SQL statements **EXCEPTION** – Optional Actions to perform when errors occur END; - Mandatory END;

PL/SQL Block Structure

```
DECLARE
  v_variable
 VARCHAR2(5);
BEGIN
  SELECT
 column_name
 INTO
 v_variable
 table name;
 FROM
EXCEPTION
  WHEN exception_name THEN
 DECLARE
 BEGIN
END;
 EXCEPTION
 END;
```


Block Types

Anonymous

Procedure

Function

[DECLARE]

BEGIN
 --statements

[EXCEPTION]

END;

PROCEDURE name
IS

BEGIN
--statements

[EXCEPTION]

END;

FUNCTION name
RETURN datatype
IS
BEGIN
--statements
RETURN value;
[EXCEPTION]

END;

Program Constructs

Use of Variables

- Use variables for:
 - Temporary storage of data
 - Manipulation of stored values
 - Reusability
 - Ease of maintenance

Handling Variables in PL/SQL

- Declare and initialize variables in the declaration section.
- Assign new values to variables in the executable section.
- Pass values into PL/SQL blocks through parameters.
- View results through output variables.

Types of Variables

- PL/SQL variables:
 - Scalar
 - Composite
 - Reference
 - LOB (large objects)
- Non-PL/SQL variables: Bind and host variables

Types of Variables

- PL/SQL variables:
 - Scalar
 - Composite
 - Reference
 - LOB (large objects)
- Non-PL/SQL variables: Bind and host variables

Types of Variables

TRUE

256120 Che proposition that all men propositio

"Four score and seven years ago our fathers brought forth upon this continent, a new nation, conceived in LIBERTY, and dedicated

ORACLE.

Declaring PL/SQL Variables

Syntax

```
identifier [CONSTANT] datatype [NOT NULL]
[:= | DEFAULT expr];
```

Examples

Declaring PL/SQL Variables

Guidelines

- Follow naming conventions.
- Initialize variables designated as NOT NULL.
- Initialize identifiers by using the assignment operator
 (:=) or the DEFAULT reserved word.
- Declare at most one identifier per line.

Naming Rules

- Two variables can have the same name, provided they are in different blocks.
- The variable name (identifier) should not be the same as the name of table columns used in the block.

```
Adopt a naming convention for
 for example, viernono
DECLARE
 NUMBER (4);
  empno
BEGIN
  SELECT
 empno
  INTO
 empno
  FROM
 emp
  WHERE
 'SMITH';
 ename
END;
```

Assigning Values to Variables

Syntax

```
•identifier := expr;
```

Example

 Set a predefined hiredate for new employees.

```
v_hiredate := '31-DEC-98';
```

Set the employee name to "Maduro."

```
v_ename := 'Maduro';
```


Variable Initialization and Keywords

- Using:
 - Assignment operator (:=)
 - DEFAULT keyword
 - NOT NULL constraint

Scalar Datatypes

- Hold a single value
- Have no internal components

Base Scalar Datatypes

- VARCHAR2 (maximum_length)
- NUMBER [(precision, scale)]
- DATE
- CHAR [(maximum_length)]
- LONG
- LONG RAW
- BOOLEAN
- BINARY_INTEGER
- PLS_INTEGER

Base Scalar Datatypes

- DATE
- TIMESTAMP
- TIMESTAMP WITH TIMEZHONE
- TIMESTAMP WITH LOCAL TIME ZONE
- INTERVAL YEAR TO MONTH
- INVERTAL YEAR TO SECOND

Scalar Variable Declarations

Example

The %TYPE Attribute

- Declare a variable according to:
 - A database column definition
 - Another previously declared variable
- Prefix %TYPE with:
 - The database table and column
 - The previously declared variable name

Declaring Variables with the %TYPE Attribute

Example

Declaring Boolean Variables

- Only the values TRUE, FALSE, and NULL can be assigned to a Boolean variable.
- The variables are connected by the logical operators AND, OR, and NOT.
- The variables always yield TRUE, FALSE, or NULL.
- Arithmetic, character, and date expressions can be used to return a Boolean value.

Composite Datatypes

- PL/SQL TABLES
- PL/SQL RECORDS

LOB Datatype Variables

Bind Variables

Referencing Non-PL/SQL Variables

 Store the annual salary into a SQL*Plus host variable.

```
:g_monthly_sal := v_sal / 12;
```

- Reference non-PL/SQL variables as host variables.
- Prefix the references with a colon (:).

Using Bind Variables

To reference a bind variable in PL/SQL, you must prefix its name with a colon (:).

Example:

```
VARIABLE g_salary NUMBER

BEGIN

SELECT salary

INTO :g_salary

FROM employees

WHERE employee_id = 178;

END;

/
PRINT g_salary
```

DBMS_OUTPUT.PUT_LINE

- An Oracle-supplied packaged procedure
- An alternative for displaying data from a PL/SQL block
- Must be enabled in SQL*Plus with SET SERVEROUTPUT ON

Writing Executable Statements

PL/SQL Block Syntax and Guidelines

- Statements can continue over several lines.
- Lexical units can be separated by:
 - Spaces
 - Delimiters
 - Identifiers
 - Literals
 - Comments

PL/SQL Block Syntax and Guidelines

Identifiers

- Can contain up to 30 characters
- Cannot contain reserved words unless enclosed in double quotation marks
- Must begin with an alphabetic character
- Should not have the same name as a database table column name

PL/SQL Block Syntax and Guidelines

Literals

 Character and date literals must be enclosed in single quotation marks.

```
v_ename := 'Henderson';
```


Commenting Code

- Prefix single-line comments with two dashes (--).
- Place multi-line comments between the symbols /* and */.

Example

```
v_sal NUMBER (9,2);
BEGIN

/* Compute the annual salary based on the
 monthly salary input from the user */
v_sal := &p_monthly_sal * 12;
END; -- This is the end of the transaction
```


SQL Functions in PL/SQL

- Available:
 - Single-row number
 - Single-row character
 - Datatype conversion
 - Date
- Not available:
 - DECODE
 - Group functions

PL/SQL Functions

- Example
 - Build the mailing list for a company.

Convert the employee name to lowercase.

```
v_ename := LOWER(v_ename);
```


Datatype Conversion

- Convert data to comparable datatypes.
- Mixed datatypes can result in an error and affect performance.
- Conversion functions:
 - TO_CHAR
 - TO_DATE
 - TO_NUMBER

CIRACLE

Datatype Conversion

This statement produces a compilation error if the variable v_date is declared as datatype DATE.

```
v_date := 'January 13, 1998';
```

To correct the error, use the TO_DATE conversion function.

Nested Blocks and Variable Scope

- Statements can be nested wherever an executable statement is allowed.
- A nested block becomes a statement.
- An exception section can contain nested blocks.
- The scope of an object is the region of the program that can refer to the object.

Nested Blocks and Variable Scope

- An identifier is visible in the regions in which you can reference the unqualified identifier:
 - A block can look up to the enclosing block.
 - A block cannot look down to enclosed blocks.

Nested Blocks and Variable Scope

Example

```
BINARY_INTEGER;
•BEGIN
 Scope of x
 DECLARE
 NUMBER;
 BEGIN
 Scope of y
 END;
•END;
```

Operators in PL/SQL

- Logical
- Arithmetic
- Concatenation
- Parentheses to control order of operations
- Exponential operator (**)

Same as in SQL

Operators in PL/SQL

- Example
 - Increment the index for a loop.

```
v_count := v_count + 1;
```

Set the value of a Boolean flag.

```
v_{equal} := (v_{n1} = v_{n2});
```


Using Bind Variables

- To reference a bind variable in PL/SQL, you must prefix its name with a colon (:).
- Example

```
VARIABLE g salary NUMBER
DECLARE
 emp.sal%TYPE;
 v sal
BEGIN
 SELECT
 sal
 INTO
 v sal
 FROM
 emp
 empno = 7369;
 WHERE
  :g_salary
 := v sal;
END;
```

CIVACLE

Programming Guidelines

- Make code maintenance easier by:
 - Documenting code with comments
 - Developing a case convention for the code
 - Developing naming conventions for identifiers and other objects
 - Enhancing readability by indenting

Code Naming Conventions

Avoid ambiguity:

- The names of local variables and formal parameters take precedence over the names of database tables.
- The names of columns take precedence over the names of local variables.

Indenting Code

- For clarity, indent each level of code.
- Example

```
BEGIN

IF x=0 THEN

y:=1;

END IF;

END;
```

```
DECLARE
  v_deptno
 NUMBER(2);
  v_location
 VARCHAR2(13);
BEGIN
  SELECT
 deptno,
 loc
 v_deptno,
  INTO
 v location
  FROM
 dept
 dname = 'SALES';
  WHERE
END;
```


Determining Variable Scope

Class Exercise

```
DECLARE
V SAL
 NUMBER(7,2) := 60000;
V COMM NUMBER(7,2) := V SAL * .20;
BEGIN ...
 DECLARE
 V SAL
 NUMBER(7,2) := 50000;
  V COMM
 NUMBER(7,2) := 0;
 V TOTAL COMP
 NUMBER(7,2) := V SAL + V COMM;
 BEGIN ...
 V_MESSAGE := 'CLERK not' | V_MESSAGE;
 END;
 V_MESSAGE := 'SALESMAN' | V_MESSAGE;
END;
 ORACLE.
```

Writing Control Structures

Controlling PL/SQL Flow of Execution

- You can change the logical flow of statements using conditional IF statements and loop control structures.
- Conditional IF statements:
 - IF-THEN-END IF
 - IF-THEN-ELSE-END IF
 - IF-THEN-ELSIF-END IF

IF Statements

Syntax

```
IF condition THEN
 statements;
[ELSIF condition THEN
 statements;]
[ELSE
 statements;]
END IF;
```

Simple IF statement:

Set the manager ID to 22 if the employee name is Osborne.

```
IF v_ename = 'OSBORNE' THEN
  v_mgr := 22;
END IF;
```


Simple IF Statements

- Set the job title to Salesman, the department number to 35, and the commission to 20% of the current salary if the last name is Miller.
- Example

```
IF v_ename = 'MILLER' THEN
  v_job := 'SALESMAN';
  v_deptno := 35;
  v_new_comm := sal * 0.20;
END IF;
. . .
```


IF-THEN-ELSE Statement Execution Flow

IF-THEN-ELSE Statements

- Set a flag for orders where there are fewer than five days between order date and ship date.
- Example

```
IF v_shipdate - v_orderdate < 5 THEN
  v_ship_flag := 'Acceptable';
ELSE
  v_ship_flag := 'Unacceptable';
END IF;
...</pre>
```

IF-THEN-ELSIF Statement Execution Flow

IF-THEN-ELSIF Statements

- For a given value, calculate a percentage of that value based on a condition.
- Example

```
IF v_start > 100 THEN
  v_start := 2 * v_start;
ELSIF v_start >= 50 THEN
  v_start := .5 * v_start;
ELSE
  v_start := .1 * v_start;
END IF;
. . .
```


Building Logical Conditions

- You can handle null values with the IS NULL operator.
- Any arithmetic expression containing a null value evaluates to NULL.
- Concatenated expressions with null values treat null values as an empty string.

Logic Tables

Build a simple Boolean condition with a comparison operator.

AND	TRUE	FALSE	NULL	OR	TRUE	FALSE	NULL	NOT	
TRUE	TRUE	FALSE	NULL	TRUE	TRUE	TRUE	TRUE	TRUE	FALSE
FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE	NULL	FALSE	TRUE
NULL	NULL	FALSE	NULL	NULL	TRUE	NULL	NULL	NULL	NULL

Boolean Conditions

• What is the value of V_FLAG in each case?

```
v_flag := v_reorder_flag AND v_available_flag;
```

V_REORDER_FLAG	V_AVAILABLE_FLAG	V_FLAG
TRUE	TRUE	TRUE
TRUE	FALSE	FALSE
NULL	TRUE	NULL
NULL	FALSE	FALSE

Iterative Control: LOOP Statements

- Loops repeat a statement or sequence of statements multiple times.
- There are three loop types:
 - Basic loop
 - FOR loop
 - WHILE loop

Basic Loop

Syntax

```
LOOP --- delimiter

statement1; --- statements

EXIT [WHEN condition]; --- EXIT statement

END LOOP; --- delimiter
```

```
where: condition is a Boolean variable or expression (TRUE, FALSE, or NULL);
```

Basic Loop

Example

```
DECLARE
  v_ordid item.ordid%TYPE := 601;
  v_counter NUMBER(2) := 1;
BEGIN
  LOOP
 INSERT INTO item(ordid, itemid)
 VALUES(v_ordid, v_counter);
 v_counter := v_counter + 1;
 EXIT WHEN v_counter > 10;
END LOOP;
END;
```

FOR Loop

```
FOR counter in [REVERSE]
 lower_bound..upper_bound LOOP
 statement1;
 statement2;
 . . .
END LOOP;
```

- Use a FOR loop to shortcut the test for the number of iterations.
- Do not declare the index; it is declared implicitly.

FOR Loop

Guidelines

- Reference the counter within the loop only; it is undefined outside the loop.
- Use an expression to reference the existing value of a counter.
- Do not reference the counter as the target of an assignment.

FOR Loop

- Insert the first 10 new line items for order number 601.
- Example

```
DECLARE
  v_ordid item.ordid%TYPE := 601;
BEGIN
  FOR i IN 1..10 LOOP
 INSERT INTO item(ordid, itemid)
 VALUES(v_ordid, i);
  END LOOP;
END;
```

WHILE Loop

Syntax

```
WHILE condition LOOP Condition is statement1; evaluated at the statement2; beginning of each iteration.

END LOOP;
```

 Use the WHILE loop to repeat statements while a condition is TRUE.

WHILE Loop

Example

```
ACCEPT p_new_order PROMPT 'Enter the order number: '
ACCEPT p items -
  PROMPT 'Enter the number of items in this order: '
DECLARE
v count NUMBER(2) := 1;
BEGIN
  WHILE v count <= &p items LOOP
 INSERT INTO item (ordid, itemid)
 VALUES (&p_new_order, v_count);
 v count := v count + 1;
  END LOOP;
  COMMIT;
END;
```

Nested Loops and Labels

- Nest loops to multiple levels.
- Use labels to distinguish between blocks and loops.
- Exit the outer loop with the EXIT statement referencing the label.

Nested Loops and Labels

```
BEGIN
  <<Outer loop>>
  LOOP
 v_counter := v_counter+1;
  EXIT WHEN v counter>10;
 <<Inner loop>>
 LOOP
 EXIT Outer_loop WHEN total_done = 'YES';
 -- Leave both loops
 EXIT WHEN inner_done = 'YES';
 -- Leave inner loop only
 END LOOP Inner loop;
  END LOOP Outer loop;
END;
```

Writing Explicit Cursors

About Cursors

- Every SQL statement executed by the Oracle
 Server has an individual cursor associated with it:
 - Implicit cursors: Declared for all DML and PL/SQL SELECT statements
 - Explicit cursors: Declared and named by the programmer

Explicit Cursor Functions

Active set

7369 **SMITH CLERK 7566 JONES MANAGER** 7788 SCOTT ANALYST Cursor **ADAMS CLERK** 7876 7902 **ANALYST FORD**

Current row

Controlling Explicit Cursors

- Create a namedSQL area
- Identify the active set
- Load the current row into variables
- Test for existing rows
- Return to FETCH if rows found
- Release the active set

ORACLE'

Controlling Explicit Cursors

Declaring the Cursor

Syntax

```
CURSOR cursor_name IS

select_statement;
```

- Do not include the INTO clause in the cursor declaration.
- If processing rows in a specific sequence is required, use the ORDER BY clause in the query.

Declaring the Cursor

Example

```
DECLARE
 CURSOR emp_cursor IS
 SELECT empno, ename
 FROM emp;

CURSOR dept_cursor IS
 SELECT *
 FROM dept
 WHERE deptno = 10;

BEGIN
 ...
```

Opening the Cursor

Syntax

OPEN cursor_name;

- Open the cursor to execute the query and identify the active set.
- If the query returns no rows, no exception is raised.
- Use cursor attributes to test the outcome after a fetch.

Fetching Data from the Cursor

Syntax

- Retrieve the current row values into output variables.
- Include the same number of variables.
- Match each variable to correspond to the columns positionally.
- Test to see if the cursor contains rows.

Fetching Data from the Cursor

Example

```
FETCH emp_cursor INTO v_empno, v_ename;
```

```
OPEN defined_cursor;
LOOP
 FETCH defined_cursor INTO defined_variables
 EXIT WHEN ...;
 -- Process the retrieved data
 ...
END;
```

Closing the Cursor

Syntax

CLOSE cursor_name;

- Close the cursor after completing the processing of the rows.
- Reopen the cursor, if required.
- Do not attempt to fetch data from a cursor once it has been closed.

Explicit Cursor Attributes

Obtain status information about a cursor.

Attribute	Туре	Description		
%ISOPEN	Boolean	Evaluates to TRUE if the cursor is open		
%NOTFOUND	Boolean	Evaluates to TRUE if the most recent fetch does not return a row		
%FOUND	Boolean	Evaluates to TRUE if the most recent fetch returns a row; complement of %NOTFOUND		
%ROWCOUNT	Number	Evaluates to the total number of rows returned so far		

The %ISOPEN Attribute

- Fetch rows only when the cursor is open.
- Use the %ISOPEN cursor attribute before performing a fetch to test whether the cursor is open.
- Example

```
IF NOT emp_cursor%ISOPEN THEN
 OPEN emp_cursor;
END IF;
LOOP
 FETCH emp_cursor...
```


Controlling Multiple Fetches

- Process several rows from an explicit cursor using a loop.
- Fetch a row with each iteration.
- Use the %NOTFOUND attribute to write a test for an unsuccessful fetch.
- Use explicit cursor attributes to test the success of each fetch.

The %NOTFOUND and %ROWCOUNT Attributes

- Use the %ROWCOUNT cursor attribute to retrieve an exact number of rows.
- Use the %NOTFOUND cursor attribute to determine when to exit the loop.

SQL Cursor Attributes

Delete rows that have the specified employee ID from the EMPLOYEES table. Print the number of rows deleted.

Example:

```
VARIABLE rows_deleted VARCHAR2(30)

DECLARE

v_employee_id employees.employee_id%TYPE := 176;

BEGIN

DELETE FROM employees

WHERE employee_id = v_employee_id;

:rows_deleted := (SQL%ROWCOUNT ||

' row deleted.');

END;

PRINT rows_deleted
```

Cursors and Records

- Process the rows of the active set conveniently by fetching values into a PL/SQL RECORD.
- Example

```
DECLARE
 CURSOR emp_cursor IS
 SELECT empno, ename
 FROM emp;
 emp_record emp_cursor%ROWTYPE;
BEGIN
 OPEN emp_cursor;
LOOP
 FETCH emp_cursor INTO emp_record;
...
```

Cursor FOR Loops

Syntax

```
FOR record_name IN cursor_name LOOP
 statement1;
 statement2;
 . . .
END LOOP;
```

cursors.

- Implicit open, fetch, and close occur.
- The record is implicitly declared.

Cursor FOR Loops

- Retrieve employees one by one until no more are left.
- Example

Cursor FOR Loops Using Subqueries

- No need to declare the cursor.
- Example

Advanced Explicit Cursor Concepts

Cursors with Parameters

Syntax

```
CURSOR cursor_name
  [(parameter_name datatype, ...)]
IS
  select_statement;
```

- Pass parameter values to a cursor when the cursor is opened and the query is executed.
- Open an explicit cursor several times with a different active set each time.

Cursors with Parameters

- Pass the department number and job title to the WHERE clause.
- Example

```
DECLARE
 CURSOR emp_cursor
 (v_deptno NUMBER, v_job VARCHAR2) IS
 SELECT empno, ename
 FROM emp
 WHERE deptno = v_deptno
 AND job = v_job;

BEGIN
 OPEN emp_cursor(10, 'CLERK');
...
```

The FOR UPDATE Clause

Syntax

```
FROM ...

FOR UPDATE [OF column_reference][NOWAIT]
```

- Explicit locking lets you deny access for the duration of a transaction.
- Lock the rows before the update or delete.

The FOR UPDATE Clause

- Retrieve the employees who work in department 30.
- Example

```
DECLARE
 CURSOR emp_cursor IS
 SELECT empno, ename, sal
 FROM emp
 WHERE deptno = 30
 FOR UPDATE NOWAIT;
```


The WHERE CURRENT OF Clause

Syntax

WHERE CURRENT OF cursor

- Use cursors to update or delete the current row.
- Include the FOR UPDATE clause in the cursor query to lock the rows first.
- Use the WHERE CURRENT OF clause to reference the current row from an explicit cursor.

The WHERE CURRENT OF Clause

Example

```
•DECLARE
  CURSOR sal cursor IS
 SELECT
 sal
 FROM
 emp
 deptno = 30
 WHERE
 FOR UPDATE NOWAIT;
•BEGIN
  FOR emp_record IN sal_cursor LOOP
 UPDATE
 emp
 SET
 sal = emp_record.sal * 1.10
 WHERE CURRENT OF sal cursor;
  END LOOP;
  COMMIT;
•END;
```

Cursors with Subqueries

Example

Handling Exceptions

Handling Exceptions with PL/SQL

- What is an exception?
 - Identifier in PL/SQL that is raised during execution
- How is it raised?
 - An Oracle error occurs.
 - You raise it explicitly.
- How do you handle it?
 - Trap it with a handler.
 - Propagate it to the calling environment.

Handling Exceptions

Trap the exception

Propagate the exception

Exception is raised

Exception is not trapped

Exception propagates to calling environment

Exception Types

- Predefined Oracle Server
- Non-predefined Oracle Server
- User-defined

Explicitly raised

Trapping Exceptions

Syntax

```
EXCEPTION
 WHEN exception1 [OR exception2 . . .] THEN
 statement1;
 statement2;
  [WHEN exception3 [OR exception4 . . .] THEN
 statement1;
 statement2;
  [WHEN OTHERS THEN
 statement1;
 statement2;
```

Trapping Exceptions Guidelines

- WHEN OTHERS is the last clause.
- EXCEPTION keyword starts exception-handling section.
- Several exception handlers are allowed.
- Only one handler is processed before leaving the block.

Trapping Predefined Oracle Server Errors

- Reference the standard name in the exceptionhandling routine.
- Sample predefined exceptions:
 - NO_DATA_FOUND
 - TOO_MANY_ROWS
 - INVALID_CURSOR
 - ZERO_DIVIDE
 - DUP_VAL_ON_INDEX

Predefined Exception

Syntax

```
BEGIN
 SELECT ... COMMIT;
EXCEPTION
  WHEN NO DATA FOUND THEN
 statement1;
 statement2;
  WHEN TOO MANY ROWS THEN
 statement1;
  WHEN OTHERS THEN
 statement1;
 statement2;
 statement3;
END;
```

Trapping Non-Predefined Oracle Server Errors

- Name the exception
- Code the PRAGMA EXCEPTION_INIT
- Handle the raised exception

Non-Predefined Error

Trap for Oracle Server error number
 –2292, an integrity constraint violation.

```
DECLARE
  e emps remaining EXCEPTION;
  PRAGMA EXCEPTION INIT
 e_emps_remaining, -2292);
 v deptno dept.deptno%TYPE := &p deptno;
BEGIN
 DELETE FROM dept
 WHERE deptno = v deptno;
 COMMIT:
EXCEPTION
 WHEN e_emps remaining THEN
  DBMS_OUTPUT.PUT_LINE ('Cannot remove dept ' | |
  TO_CHAR(v_deptno) |
 '. Employees exist. ');
END;
```


1

2

3

Trapping User-Defined Exceptions

User-Defined Exception

Example

```
DECLARE
  e invalid product EXCEPTION;
BEGIN
  UPDATE
 product
  SET
 descrip = '&product_description'
 prodid = &product_number;
  WHERE
  IF SOL%NOTFOUND THEN
 RAISE e invalid product;
  END IF;
  COMMIT:
EXCEPTION
  WHEN e invalid product THEN
 3
 DBMS OUTPUT.PUT LINE('Invalid product number.');
END;
```


Functions for Trapping Exceptions

- SQLCODE
 - Returns the numeric value for the error code
- SQLERRM
 - Returns the message associated with the error number

Functions for Trapping Exceptions

Example

```
DECLARE
  v error code
 NUMBER;
 VARCHAR2 (255);
  v error message
BEGIN
EXCEPTION
  WHEN OTHERS THEN
 ROLLBACK:
 v_error_code := SQLCODE ;
 v error message := SQLERRM ;
 INSERT INTO errors VALUES(v error code,
 v error message);
END;
```


Calling Environments

SQL*Plus	Displays error number and message to screen
Procedure Builder	Displays error number and message to screen
Oracle Developer Forms	Accesses error number and message in a trigger by means of the ERROR_CODE and ERROR_TEXT packaged functions
Precompiler application	Accesses exception number through the SQLCA data structure
An enclosing PL/SQL block	Traps exception in exception- handling routine of enclosing block

ORACLE.

Propagating Exceptions

Subblocks can handle an exception or pass the exception to the enclosing block.

```
DECLARE
  e no rows exception;
 e integrity exception;
 PRAGMA EXCEPTION INIT (e integrity, -2292);
BEGIN
 FOR c record IN emp cursor LOOP
 BEGIN
 SELECT ...
 UPDATE ...
 IF SQL%NOTFOUND THEN
 RAISE e no rows;
 END IF;
 END;
END LOOP;
EXCEPTION
  WHEN e integrity THEN ...
  WHEN e no rows THEN ...
END;
```

RAISE_APPLICATION_ERROR Procedure

Syntax

- A procedure that lets you issue user-defined error messages from stored subprograms
- Called only from an executing stored subprogram

RAISE_APPLICATION_ERROR Procedure

- Used in two different places:
 - Executable section
 - Exception section
- Returns error conditions to the user in a manner consistent with other Oracle Server errors

RAISE APPLICATION ERROR

Executable section:

```
BEGIN

...

DELETE FROM employees

WHERE manager_id = v_mgr;

IF SQL%NOTFOUND THEN

RAISE_APPLICATION_ERROR(-20202,

'This is not a valid manager');

END IF;

...
```

Exception section:

```
EXCEPTION

WHEN NO_DATA_FOUND THEN

RAISE_APPLICATION_ERROR (-20201,

'Manager is not a valid employee.');

END;
```

Procedure and Function

Overview of Subprograms

A subprogram:

- Is a named PL/SQL block that can accept parameters and be invoked from a calling environment
- Is of two types:
 - A procedure that performs an action
 - A function that computes a value
- Is based on standard PL/SQL block structure
- Provides modularity, reusability, extensibility, and maintainability
- Provides easy maintenance, improved data security and integrity, improved performance, and improved code clarity

Block Structure for Anonymous PL/SQL Blocks

DECLARE (optional)

Declares PL/SQL objects to be used within this block

BEGIN (mandatory)

Defines the executable statements

EXCEPTION (optional)

Defines the actions that take place if an error or exception arises

END; (mandatory)

Block Structure for PL/SQL Subprograms

Syntax for Creating Procedures

```
CREATE [OR REPLACE] PROCEDURE procedure_name
  [(parameter1 [mode1] datatype1,
 parameter2 [mode2] datatype2,
 . . .)]
IS|AS
PL/SQL Block;
```

- The REPLACE option indicates that if the procedure exists, it will be dropped and replaced with the new version created by the statement.
- PL/SQL block starts with either BEGIN or the declaration of local variables and ends with either END or END procedure_name.

IN Parameters: Example


```
CREATE OR REPLACE PROCEDURE raise_salary
 (p_id IN employees.employee_id%TYPE)
IS
BEGIN
 UPDATE employees
 SET salary = salary * 1.10
 WHERE employee_id = p_id;
END raise_salary;
/
```

Procedure created.

OUT Parameters: Example

emp query.sql

```
CREATE OR REPLACE PROCEDURE query emp
  (p_id
 IN employees.employee id%TYPE,
  p name OUT employees.last name%TYPE,
  p_salary OUT employees.salary%TYPE,
  p comm OUT employees.commission pct%TYPE)
IS
BEGIN
 SELECT
 last name, salary, commission pct
  INTO
 p name, p salary, p comm
 employees
  FROM
 employee id = p id;
  WHERE
END query emp;
```

Viewing OUT Parameters

- Load and run the emp_query.sql script file to create the QUERY EMP procedure.
- Declare host variables, execute the QUERY_EMP procedure, and print the value of the global variable G NAME.

```
VARIABLE g_name VARCHAR2(25)
VARIABLE g_sal NUMBER
VARIABLE g_comm NUMBER


EXECUTE query_emp(171, :g_name, :g_sal, :g_comm)

PRINT g_name
```

PL/SQL procedure successfully completed.

G_NAME

IN OUT Parameters

Viewing IN OUT Parameters

```
VARIABLE g_phone_no VARCHAR2(15)
BEGIN
 :g_phone_no := '8006330575';
END;
/
PRINT g_phone_no
EXECUTE format_phone (:g_phone_no)
PRINT g_phone_no
```

PL/SQL procedure successfully completed.

G_PHONE_NO 8006330575

PL/SQL procedure successfully completed.

G_PHONE_NO (800)633-0575

Invoking a Procedure from an Anonymous PL/SQL Block

```
DECLARE
  v_id NUMBER := 163;
BEGIN
  raise_salary(v_id); --invoke procedure
  COMMIT;
...
END;
```

Invoking a Procedure from Another Procedure

process_emps.sql

```
CREATE OR REPLACE PROCEDURE process_emps
IS

CURSOR emp_cursor IS

SELECT employee_id

FROM employees;

BEGIN


FOR emp_rec IN emp_cursor

LOOP


[raise_salary(emp_rec.employee_id);
END LOOP;
COMMIT;

END process_emps;
/
```

Handled Exceptions

Unhandled Exceptions

Removing Procedures

Drop a procedure stored in the database.

Syntax:

DROP PROCEDURE procedure name

Example:

DROP PROCEDURE raise_salary;

Procedure dropped

Syntax for Creating Functions

```
CREATE [OR REPLACE] FUNCTION function_name
[(parameter1 [mode1] datatype1,
 parameter2 [mode2] datatype2,
 . . .)]
RETURN datatype
IS | AS
PL/SQL Block;
```

The PL/SQL block must have at least one RETURN statement.

Executing Functions

- Invoke a function as part of a PL/SQL expression.
- Create a variable to hold the returned value.
- Execute the function. The variable will be populated by the value returned through a RETURN statement.

Invoking Functions in SQL Expressions: Example

```
CREATE OR REPLACE FUNCTION tax(p_value IN NUMBER)

RETURN NUMBER IS

BEGIN

RETURN (p_value * 0.08);

END tax;

/

SELECT employee_id, last_name, salary, tax(salary)

FROM employees

WHERE department_id = 100;
```

Function created.

EMPLOYEE_ID	LAST_NAME	SALARY	TAX(SALARY)
108	Greenberg	12000	960
109	Faviet	9000	720
110	Chen	8200	656
111	Sciarra	7700	616
112	Urman	7800	624
113	Рорр	6900	552

6 rows selected.

Locations to Call User-Defined Functions

- Select list of a SELECT command
- Condition of the WHERE and HAVING clauses
- CONNECT BY, START WITH, ORDER BY, and GROUP BY clauses
- VALUES clause of the INSERT command
- SET clause of the UPDATE command

Restrictions on Calling Functions from SQL Expressions

To be callable from SQL expressions, a user-defined function must:

- Be a stored function
- Accept only IN parameters
- Accept only valid SQL data types, not PL/SQL specific types, as parameters
- Return data types that are valid SQL data types, not PL/SQL specific types

Restrictions on Calling Functions from SQL Expressions

- Functions called from SQL expressions cannot contain DML statements.
- Functions called from UPDATE/DELETE statements on a table T cannot contain DML on the same table T.
- Functions called from a DML statement on a table
 T cannot query the same table.
- Functions called from SQL statements cannot contain statements that end the transactions.
- Calls to subprograms that break the previous restriction are not allowed in the function.

Removing Functions

Drop a stored function.

Syntax:

```
DROP FUNCTION function_name
```

Example:

```
DROP FUNCTION get_sal;
```

Function dropped

- All the privileges granted on a function are revoked when the function is dropped.
- The CREATE OR REPLACE syntax is equivalent to dropping a function and recreating it. Privileges granted on the function remain the same when this syntax is used.

Comparing Procedures and Functions

Procedure	Function
Execute as a PL/SQL statement	Invoke as part of an expression
No RETURN clause in the header	Must contain a RETURN clause in the header
Can return none, one, or many values	Must return a single value
Can contain a RETURN statement	Must contain at least one RETURN statement

Required Privileges

System privileges

To be able to refer and access objects from a different schema in a subprogram, you must be granted access to the referred objects explicitly, not through a role.

Using Invoker's-Rights

The procedure executes with the privileges of the user.

```
CREATE PROCEDURE query employee
(p id IN employees.employee id%TYPE,
p name OUT employees.last name%TYPE,
p salary OUT employees.salary%TYPE,
p comm OUT
 employees.commission pct%TYPE)
AUTHID CURRENT USER
IS
BEGIN
  SELECT last name, salary,
 commission pct
 INTO p_name, p_salary, p_comm
 FROM employees
 WHERE employee id=p id;
END query employee;
```


USER_OBJECTS

Column	Column Description
OBJECT_NAME	Name of the object
OBJECT_ID	Internal identifier for the object
OBJECT_TYPE	Type of object, for example, TABLE, PROCEDURE, FUNCTION, PACKAGE, PACKAGE BODY, TRIGGER
CREATED	Date when the object was created
LAST_DDL_TIME	Date when the object was last modified
TIMESTAMP	Date and time when the object was last recompiled
STATUS	VALID or INVALID

^{*}Abridged column list

List All Procedures and Functions

```
SELECT object_name, object_type
FROM user_objects
WHERE object_type in ('PROCEDURE',
'FUNCTION')ORDER BY object_name;
```

OBJECT_NAME	OBJECT_TYPE	
ADD_DEPT	PROCEDURE	
ADD_JOB	PROCEDURE	
ADD_JOB_HISTORY	PROCEDURE	
ANNUAL_COMP	FUNCTION	
DEL_JOB	PROCEDURE	
FORMAT_PHONE	PROCEDURE	
LEAVE_EMP	PROCEDURE	
LEAVE_EMP2	PROCEDURE	
LOP THON	PROCEDURE	

20 nows selected

OBACLE

USER_SOURCE Data Dictionary View

Column	Column Description
NAME	Name of the object
TYPE	Type of object, for example, PROCEDURE, FUNCTION, PACKAGE, PACKAGE BODY
LINE	Line number of the source code
TEXT	Text of the source code line

List the Code of Procedures and Functions

```
SELECT text
FROM user_source
WHERE name = 'QUERY_EMPLOYEE'
ORDER BY line;
```

```
PROCEDURE query_employee

(p_id IN employees.employee_id%TYPE, p_name OUT employees.last_name%TYPE,
p_salary OUT employees.salary%TYPE, p_comm OUT employees.commission_pct%TYPE)

AUTHID CURRENT_USER

IS

BEGIN

SELECT last_name, salary, commission_pct

INTO p_name,p_salary,p_comm

FROM employees

WHERE employee_id=p_id;

END query_employee;
```

11 rows selected.

USER_ERRORS

Column	Column Description
NAME	Name of the object
TYPE	Type of object, for example, PROCEDURE, FUNCTION, PACKAGE, PACKAGE BODY, TRIGGER
SEQUENCE	Sequence number, for ordering
LINE	Line number of the source code at which the error occurs
POSITION	Position in the line at which the error occurs
TEXT	Text of the error message

List Compilation Errors by Using USER ERRORS

```
SELECT line | ' /' | position POS, text
FROM user_errors
WHERE name = 'LOG_EXECUTION'
ORDER BY line;
```

POS	TEXT		
4/7	PLS-00103: Encountered the symbol "INTO" when expecting one of the following: = . (@ %;		
5/1	PLS-00103: Encountered the symbol "VALUES" when expecting one of the following: . (, % ; limit The symbol "VALUES" was ignored.		
6/1	PLS-00103: Encountered the symbol "END"		

List Compilation Errors by Using SHOW ERRORS

SHOW ERRORS PROCEDURE log_execution

Errors for PROCEDURE LOG_EXECUTION:

LINE/COL	ERROR
4/7	PLS-00103: Encountered the symbol "INTO" when expecting one of thie following: := . (@ % ;
5/1	PLS-00103: Encountered the symbol "VALUES" when expecting one of the following: . (, % ; limit The symbol "VALUES" was ignore d.
6/1	PLS-00103: Encountered the symbol "END"

Debugging PL/SQL Program Units

- The DBMS OUTPUT package:
 - Accumulates information into a buffer
 - Allows retrieval of the information from the buffer
- Autonomous procedure calls (for example, writing the output to a log table)
- Software that uses DBMS_DEBUG
 - Procedure Builder
 - Third-party debugging software

Package

Overview of Packages

Packages:

- Group logically related PL/SQL types, items, and subprograms
- Consist of two parts:
 - Specification
 - Body
- Cannot be invoked, parameterized, or nested
- Allow the Oracle server to read multiple objects into memory at once

Components of a Package

Developing a Package

- Saving the text of the CREATE PACKAGE statement in two different SQL files facilitates later modifications to the package.
- A package specification can exist without a package body, but a package body cannot exist without a package specification.

Creating the Package Specification

Syntax:

```
CREATE [OR REPLACE] PACKAGE package_name
IS|AS
 public type and item declarations
 subprogram specifications
END package_name;
```

- The REPLACE option drops and recreates the package specification.
- Variables declared in the package specification are initialized to NULL by default.
- All the constructs declared in a package specification are visible to users who are granted privileges on the package.

Creating a Package Specification: Example

Package created.

- G_COMM is a global variable and is initialized to 0.10.
- RESET_COMM is a public procedure that is implemented in the package body.

Creating the Package Body

Syntax:

```
CREATE [OR REPLACE] PACKAGE BODY package_name
IS|AS
 private type and item declarations
 subprogram bodies
END package_name;
```

- The REPLACE option drops and recreates the package body.
- Identifiers defined only in the package body are private constructs. These are not visible outside the package body.
- All private constructs must be declared before they are used in the public constructs.

Creating a Package Body: Example

comm pack.sql

```
CREATE OR REPLACE PACKAGE BODY comm package
IS
  FUNCTION validate_comm (p_comm IN NUMBER)
 RETURN BOOLEAN
  IS
 v max comm NUMBER;
  BEGIN
 SELECT MAX(commission pct)
 INTO v max comm
 FROM employees;
 IF p comm > v max comm THEN RETURN(FALSE);
 RETURN (TRUE);
 ELSE
 END IF;
  END validate comm;
```

Creating a Package Body: Example

comm pack.sql

```
PROCEDURE reset_comm (p_comm IN NUMBER)
IS
BEGIN
IF validate_comm(p_comm)
THEN g_comm:=p_comm; --reset global variable
ELSE
RAISE_APPLICATION_ERROR(-20210,'Invalid commission');
END IF;
END reset_comm;
END comm_package;
/
```

Package body created.

Invoking Package Constructs

Example 1: Invoke a function from a procedure within the same package.

```
CREATE OR REPLACE PACKAGE BODY comm package IS
PROCEDURE reset comm
  (p comm IN NUMBER)
IS
BEGIN
  IF | validate comm(p comm)
 THEN g comm := p comm;
 ELSE
 RAISE APPLICATION ERROR
 (-20210, 'Invalid commission');
 END IF;
END reset comm;
END comm package;
```

Invoking Package Constructs

Example 2: Invoke a package procedure from iSQL*Plus.

EXECUTE comm_package.reset_comm(0.15)

Example 3: Invoke a package procedure in a different schema.

EXECUTE scott.comm package.reset comm(0.15)

Example 4: Invoke a package procedure in a remote database.

EXECUTE comm_package.reset_comm@ny(0.15)

Declaring a Bodiless Package

Package created.

20 miles = 32.186 km

PL/SQL procedure successfully completed.

Removing Packages

To remove the package specification and the body, use the following syntax:

DROP PACKAGE package_name;

To remove the package body, use the following syntax:

DROP PACKAGE BODY package_name;

Guidelines for Developing Packages

- Construct packages for general use.
- Define the package specification before the body.
- The package specification should contain only those constructs that you want to be public.
- Place items in the declaration part of the package body when you must maintain them throughout a session or across transactions.
- Changes to the package specification require recompilation of each referencing subprogram.
- The package specification should contain as few constructs as possible.

Advantages of Packages

- Modularity: Encapsulate related constructs
- Easier application design: Code and compile specification and body separately
- Hiding information :
 - Only the declarations in the package specification are visible and accessible to applications
 - Private constructs in the package body are hidden and inaccessible
 - All coding is hidden in the package body

Advantages of Packages

- Added functionality: Persistency of variables and cursors
- Better performance:
 - The entire package is loaded into memory when the package is first referenced
 - There is only one copy in memory for all users
 - The dependency hierarchy is simplified
- Overloading: Multiple subprograms of the same name

Overloading: Example

over_pack.sql

```
CREATE OR REPLACE PACKAGE over pack
IS
  PROCEDURE add dept
 (p deptno IN departments.department id%TYPE,
 p name IN departments.department name%TYPE
 DEFAULT 'unknown',
 p loc IN departments.location id%TYPE DEFAULT 0);
  PROCEDURE add dept
 (p name IN departments.department name%TYPE
 DEFAULT 'unknown',
 p loc IN departments.location id%TYPE DEFAULT 0);
END over pack;
```

Overloading: Example

- Most built-in functions are overloaded.
- For example, see the TO_CHAR function of the STANDARD package.

```
FUNCTION TO_CHAR (p1 DATE) RETURN VARCHAR2;
FUNCTION TO_CHAR (p2 NUMBER) RETURN VARCHAR2;
FUNCTION TO_CHAR (p1 DATE, P2 VARCHAR2) RETURN VARCHAR2;
FUNCTION TO_CHAR (p1 NUMBER, P2 VARCHAR2) RETURN VARCHAR2;
```

 If you redeclare a built-in subprogram in a PL/SQL program, your local declaration overrides the global declaration.

Using Forward Declarations

You must declare identifiers before referencing them.

```
CREATE OR REPLACE PACKAGE BODY forward pack
IS
  PROCEDURE award bonus(. . .)
  IS
  BEGIN
  calc_rating(. . .); --illegal reference
  END;
  PROCEDURE calc rating(. . .)
  IS
  BEGIN
  END;
END forward pack;
```

Using Forward Declarations

```
CREATE OR REPLACE PACKAGE BODY forward pack
IS
PROCEDURE calc rating (. . .); -- forward declaration
PROCEDURE award bonus (. . .)
 IS
 -- subprograms defined
 -- in alphabetical order
 BEGIN
 calc rating(. . .);
 END;
PROCEDURE calc rating(. . .)
 IS
 BEGIN
END;
END forward pack;
```

Invoking a User-Defined Package Function from a SQL Statement

SELECT taxes_pack.tax(salary), salary, last_name
FROM employees;

TAXES_PACK.TAX(SALARY)	SALARY	LAST_NAME
1920	24000	King
1360	17000	Kochhar
1360	17000	De Haan
720	9000	Hunold
480	6000	Emst
384	4800	Austin
994	4800	Patabaliz

109 rows selected.

Using Native Dynamic SQL

Dynamic SQL:

- Is a SQL statement that contains variables that may change during run-time
- Is a SQL statement with placeholders and is stored as a character string
- Enables general-purpose code to be written
- Enables data-definition and data-control or session-control statements to be written and executed from PL/SQL
- Is written using either DBMS_SQL or native dynamic
 SQL

Using the DBMS_SQL Package

The DBMS_SQL package is used to write dynamic SQL in stored procedures and to parse DDL statements. Some of the procedures and functions of the package include:

- OPEN CURSOR
- PARSE
- BIND VARIABLE
- EXECUTE
- FETCH ROWS
- CLOSE CURSOR

Using DBMS SQL

Use dynamic SQL to delete rows

```
VARIABLE deleted NUMBER
EXECUTE delete_all_rows('employees', :deleted)
PRINT deleted
```

PL/SQL procedure successfully completed.

DELETED

109

Dynamic SQL Using EXECUTE IMMEDIATE

```
CREATE PROCEDURE del_rows
 (p_table_name IN VARCHAR2,
 p_rows_deld OUT NUMBER)
IS
BEGIN
 EXECUTE IMMEDIATE 'delete from '||p_table_name;
 p_rows_deld := SQL%ROWCOUNT;
END;
/
```

PL/SQL procedure successfully completed.

```
VARIABLE deleted NUMBER
EXECUTE del_rows('test_employees',:deleted)
PRINT deleted
```

DELETED 109

Using the DBMS DDL Package

The DBMS DDL Package:

- Provides access to some SQL DDL statements from stored procedures
- Includes some procedures:
 - ALTER COMPILE (object_type, owner, object_name)

```
DBMS_DDL.ALTER_COMPILE('PROCEDURE','A_USER','QUERY_EMP')
```

ANALYZE_OBJECT (object_type, owner, name, method)

```
DBMS_DDL.ANALYZE_OBJECT('TABLE','A_USER','JOBS','COMPUTE')
```

Note: This package runs with the privileges of calling user, rather than the package owner SYS.

Using DBMS_JOB for Scheduling

DBMS_JOB Enables the scheduling and execution of PL/SQL programs:

- Submitting jobs
- Executing jobs
- Changing execution parameters of jobs
- Removing jobs
- Suspending Jobs

Using the DBMS_OUTPUT Package

The DBMS_OUTPUT Package enables you to output messages from PL/SQL blocks.

Available procedures include:

- PUT
- NEW LINE
- PUT LINE
- GET LINE
- GET LINES
- ENABLE/DISABLE

Interacting with Operating System Files

- UTL FILE Oracle-supplied package:
 - Provides text file I/O capabilities
 - Is available with version 7.3 and later
- The DBMS_LOB Oracle-supplied package:
 - Provides read-only operations on external BFILES
 - Is available with version 8 and later
 - Enables read and write operations on internal LOBs

UTL HTTP Package

The UTL HTTP Package:

- Enables HTTP callouts from PL/SQL and SQL to access data on the Internet
- Contains the functions REQUEST and REQUEST_PIECES which take the URL of a site as a parameter, contact that site, and return the data obtained from that site
- Requires a proxy parameter to be specified in the above functions, if the client is behind a firewall
- Raises INIT_FAILED or REQUEST_FAILED exceptions if HTTP call fails
- Reports an HTML error message if specified URL is not accessible

Using the UTL HTTP Package

SELECT UTL HTTP.REQUEST('http://www.oracle.com',

```
'edu-proxy.us.oracle.com')
FROM DUAL;
UTL HTTP.REQUEST('HTTP://WWW.ORACLE.COM','EDU-PROXY.US.ORACLE.COM')
<head>
<title>Oracle Corporation</title>
<meta http-equiv="Content-Type" content="text/html; charset=iso-</pre>
8859-1">
<meta name="description" content="Oracle Corporation provides the</pre>
software that powers the Internet. For more information about
Oracle, please cal
1 650/506-7000.">
<meta name="keywords" content="Oracle, Oracle Corporation, Oracle</pre>
Corp,
Oracle8i, Oracle 9i, 8i, 9i">
</head>
```

Using the UTL_TCP Package

The UTL TCP Package:

- Enables PL/SQL applications to communicate with external TCP/IP-based servers using TCP/IP
- Contains functions to open and close connections, to read or write binary or text data to or from a service on an open connection
- Requires remote host and port as well as local host and port as arguments to its functions
- Raises exceptions if the buffer size is too small, when no more data is available to read from a connection, when a generic network error occurs, or when bad arguments are passed to a function call

Oracle-Supplied Packages

Other Oracle-supplied packages include:

- DBMS ALERT
- DBMS APPLICATION INFO
- DBMS_DESCRIBE
- DBMS_LOCK
- DBMS SESSION

- DBMS_SHARED_POOL
- DBMS_TRANSACTION
- DBMS UTILITY

What Is a LOB?

LOBs are used to store large unstructured data such as text, graphic images, films, and sound waveforms.

Contrasting LONG and LOB Data Types

LONG and LONG RAW	LOB	
Single LONG column per table	Multiple дов columns per table	
Up to 2 GB	Up to 4 GB	
SELECT returns data	SELECT returns locator	
Data stored in-line	Data stored in-line or out-of-line	
Sequential access to data	Random access to data	

Internal LOBS

The LOB value is stored in the database.

What Are BFILES?

The BFILE data type supports an external or file-based large object as:

- Attributes in an object type
- Column values in a table

Managing BFILES

- Create an OS directory and supply files.
- Create an Oracle table with a column that holds the BFILE data type.
- Create a DIRECTORY object.
- Grant privileges to read the DIRECTORY object to users.
- Insert rows into the table by using the BFILENAME function.
- Declare and initialize a LOB locator in a program.
- Read the BFILE.

The DBMS_LOB Package

- Working with LOB often requires the use of the Oracle-supplied package DBMS_LOB.
- DBMS_LOB provides routines to access and manipulate internal and external LOBs.
- Oracle9i enables retrieving LOB data directly using SQL, without using any special LOB API.
- In PL/SQL you can define a VARCHAR2 for a CLOB and a RAW for BLOB.

Trigger

Types of Triggers

A trigger:

- Is a PL/SQL block or a PL/SQL procedure associated with a table, view, schema, or the database
- Executes implicitly whenever a particular event takes place
- Can be either:
 - Application trigger: Fires whenever an event occurs with a particular application
 - Database trigger: Fires whenever a data event (such as DML) or system event (such as logon or shutdown) occurs on a schema or database

Creating DML Triggers

A triggering statement contains:

- Trigger timing
 - For table: BEFORE, AFTER
 - For view: INSTEAD OF
- Triggering event: INSERT, UPDATE, or DELETE
- Table name: On table, view
- Trigger type: Row or statement
- WHEN clause: Restricting condition
- Trigger body: PL/SQL block

DML Trigger Components

Trigger type: Should the trigger body execute for each row the statement affects or only once?

- Statement: The trigger body executes once for the triggering event. This is the default. A statement trigger fires once, even if no rows are affected at all.
- Row: The trigger body executes once for each row affected by the triggering event. A row trigger is not executed if the triggering event affects no rows.

Creating DML Statement Triggers

Example:

```
CREATE OR REPLACE TRIGGER secure_emp

BEFORE INSERT ON employees

BEGIN

IF (TO_CHAR(SYSDATE,'DY') IN ('SAT','SUN')) OR

(TO_CHAR(SYSDATE,'HH24:MI')

NOT BETWEEN '08:00' AND '18:00')

THEN RAISE_APPLICATION_ERROR (-20500,'You may insert into EMPLOYEES table only during business hours.');

END IF;

END;
/
```

Trigger created.

Testing SECURE EMP

INSERT INTO employees (employee_id, last_name, first_name, email, *

ERROR at line 1:

ORA-20500: You may only insert into EMPLOYEES during

business hours.

ORA-06512: at "NEWPL.SECURE_EMP", line 4

ORA-04088: error during execution of trigger 'NEWPL SECURE_EMP'

Using Conditional Predicates

```
CREATE OR REPLACE TRIGGER secure emp
BEFORE INSERT OR UPDATE OR DELETE ON employees
BEGIN
 IF (TO CHAR (SYSDATE, 'DY') IN ('SAT', 'SUN')) OR
 (TO CHAR (SYSDATE, 'HH24') NOT BETWEEN '08' AND '18')
 THEN
 DELETING THEN
 ΙF
 RAISE APPLICATION ERROR (-20502, 'You may delete from
 EMPLOYEES table only during business hours.');
  ELSIF | INSERTING | THEN
 RAISE APPLICATION ERROR (-20500, 'You may insert into
 EMPLOYEES table only during business hours.');
 ELSIF UPDATING ('SALARY') THEN
 RAISE APPLICATION ERROR (-20503, 'You may update
 SALARY only during business hours.');
  ELSE
 RAISE APPLICATION ERROR (-20504, 'You may update
 EMPLOYEES table only during normal hours.');
  END IF:
 END IF;
END;
```

Creating DML Row Triggers

```
CREATE OR REPLACE TRIGGER restrict_salary

BEFORE INSERT OR UPDATE OF salary ON employees

FOR EACH ROW

BEGIN

IF NOT (:NEW.job_id IN ('AD_PRES', 'AD_VP'))

AND :NEW.salary > 15000

THEN

RAISE_APPLICATION_ERROR (-20202, 'Employee

cannot earn this amount');

END IF;

END;
/
```

Trigger created.

Using OLD and NEW Qualifiers

```
CREATE OR REPLACE TRIGGER audit emp values
AFTER DELETE OR INSERT OR UPDATE ON employees
FOR EACH ROW
BEGIN
  INSERT INTO audit emp table (user name, timestamp,
 id, old last name, new last name, old title,
 new title, old salary, new salary)
  VALUES (USER, SYSDATE, :OLD.employee id,
 :OLD.last name, :NEW.last name, :OLD.job id,
 :NEW.job id, :OLD.salary, :NEW.salary );
END;
```

Restricting a Row Trigger

```
CREATE OR REPLACE TRIGGER derive commission pct
  BEFORE INSERT OR UPDATE OF salary ON employees
  FOR EACH ROW
  WHEN (NEW.job id = 'SA REP')
BEGIN
  IF INSERTING
 THEN : NEW.commission pct := 0;
  ELSIF :OLD.commission pct IS NULL
 THEN : NEW.commission pct := 0;
  ELSE
 :NEW.commission pct := :OLD.commission pct + 0.05;
  END IF;
END;
```

INSTEAD OF Triggers

Managing Triggers

Disable or reenable a database trigger:

ALTER TRIGGER trigger_name DISABLE | ENABLE

Disable or reenable all triggers for a table:

Recompile a trigger for a table:

ALTER TRIGGER trigger name COMPILE

DROP TRIGGER Syntax

To remove a trigger from the database, use the DROP TRIGGER syntax:

DROP TRIGGER trigger_name;

Example:

DROP TRIGGER secure_emp;

Trigger dropped.

Note: All triggers on a table are dropped when the table is dropped.

Creating Database Triggers

- Triggering user event:
 - CREATE, ALTER, or DROP
 - Logging on or off
- Triggering database or system event:
 - Shutting down or starting up the database
 - A specific error (or any error) being raised

LOGON and LOGOFF Trigger Example

```
CREATE OR REPLACE TRIGGER logon_trig

AFTER LOGON ON SCHEMA

BEGIN

INSERT INTO log_trig_table(user_id, log_date, action)

VALUES (USER, SYSDATE, 'Logging on');

END;

/
```

```
CREATE OR REPLACE TRIGGER logoff_trig
BEFORE LOGOFF ON SCHEMA
BEGIN
INSERT INTO log_trig_table(user_id, log_date, action)
VALUES (USER, SYSDATE, 'Logging off');
END;
/
```

CALL Statement

```
CREATE [OR REPLACE] TRIGGER trigger_name
 timing
 event1 [OR event2 OR event3]
 ON table_name
 [REFERENCING OLD AS old | NEW AS new]

[FOR EACH ROW]
 [WHEN condition]

CALL procedure_name;
```

```
CREATE OR REPLACE TRIGGER log_employee
BEFORE INSERT ON EMPLOYEES
CALL log_execution
/
```

Implementating Triggers

You can use trigger for:

- Security
- Auditing
- Data integrity
- Referential integrity
- Table replication
- Computing derived data automatically
- Event logging

Viewing Trigger Information

You can view the following trigger information:

- USER_OBJECTS data dictionary view: Object information
- USER_TRIGGERS data dictionary view: The text of the trigger
- USER_ERRORS data dictionary view: PL/SQL syntax errors (compilation errors) of the trigger

Managing Dependencies

Understanding Dependencies

Dependent Objects

Referenced Objects

Table

View

Database Trigger

Procedure

Function

Package Body

Package Specification

User-Defined Object and Collection Types

Function

Package Specification

Procedure

Sequence

Synonym

Table

View

User-Defined Object and Collection Types

Recompiling a PL/SQL Program Unit

Recompilation:

- Is handled automatically through implicit run-time recompilation.
- Is handled through explicit recompilation with the ALTER statement.

```
ALTER PROCEDURE [SCHEMA.] procedure_name COMPILE;
```

```
ALTER FUNCTION [SCHEMA.] function_name COMPILE;
```

```
ALTER PACKAGE [SCHEMA.] package_name COMPILE [PACKAGE];
ALTER PACKAGE [SCHEMA.] package_name COMPILE BODY;
```

```
ALTER TRIGGER trigger name [COMPILE[DEBUG]];
```

Unsuccessful Recompilation

Recompiling dependent procedures and functions is unsuccessful when:

- The referenced object is dropped or renamed
- The data type of the referenced column is changed
- The referenced column is dropped
- A referenced view is replaced by a view with different columns
- The parameter list of a referenced procedure is modified

Recompilation of Procedures

Minimize dependency failures by:

- Declaring records by using the %ROWTYPE attribute
- Declaring variables with the %TYPE attribute
- Querying with the SELECT * notation
- Including a column list with INSERT statements

ORACLE.